

Moose-Vehicle Accidents on Alaska's Rural Highways

State of Alaska
Department of Transportation
& Public Facilities

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

NOTICE TO USERS

This is a research document produced by the Central Region of the Alaska Department of Transportation and Public Facilities. Persons who may rely on information contained in this document should check with the Department of Transportation for the most current information. Please contact Mr. Dennis Morford, P.E., Traffic Engineer, at **266-1528**.

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

TABLE OF CONTENTS

	Executive Summary	1
I.	Purpose and Objectives of Study	3
II.	The Problem Setting	3
	A. General Trends	3
	B. Moose Behavior	3
	C. Driver Behavior	5
	D. The Problem & Perspective	5
III.	Prioritizing Alaska's Rural Highway Segments	10
	A. Data Search and Route Selection	10
	B. Collision Rating, Method A: By Accident Concentrations	10
	C. Collision Rating, Method B: Adjusting for Traffic Volumes	12
	D. Top Ranking Moose-Vehicle Collision Segments	14
IV.	Analysis of the Results	17
	A. Quality of Results	17
	B. Accident Characteristics	18
V.	Mitigation History	29
	A. Research	29
	B. Direct Mitigation Projects	31
	C. Indirect Mitigation Projects	33
VI.	Potential Solutions	34
	A. Range of Solutions	34
	B. General Recommendations	53

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

LIST OF TABLES

Table 1	A Sample of Wildlife Vehicle Conflicts	9
Table 2	Rural Alaska Highways Sampled for Moose-Vehicle, Daytime, and Nighttime Accident Rates	11
Table 3	Alaska's Rural Highway Segments with the Highest Moose-Vehicle Collision Rates (Five Year Concentrations 1988-1992)	16
Table 4	Alaska's Rural Highway Segments with the Highest Moose-Vehicle Collision Rates (Five Year Concentrations 1988-1992) Sorted by Route Name	19
Table 5	Potential Moose-Vehicle Accident Solutions	35

LIST OF FIGURES

Figure 1	Major towns and cities in Alaska	4
Figure 2	Moose Crossing the Roadway	6,7
Figure 3	Frequency Distribution of Moose-Vehicle Accident Concentrations Along Rural Alaska Highways (1988-1992)	13
Figure 4	Frequency Distribution of Moose-Vehicle Accident Rates Along Rural Alaska Highways (1988-1992)	15
Figure 5	Location Map for Alaska's Top Ranked Moose-Vehicle Collision Segments on Rural Highways	20
Figure 6	Alaska's Top Ranked Moose-Vehicle Collision Segments Located on the Kenai Peninsula ²¹	
Figure 7	Alaska's Top Ranked Moose-Vehicle Collision Segments Located in the Upper Cook Inlet ²²	
Figure 8	Alaska's Top Ranked Moose-Vehicle Collision Segments Located in the Fairbanks Area	23
Figure 9	Initial Record of Roadway Light Conditions for Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)	24
Figure 10	Adjusted Record of Roadway Light Conditions for Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)	24
Figure 11	Monthly/Yearly Distribution of Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)	26
Figure 12	Distribution of Daylight Hours in Alaska	27
Figure 13	Hourly Distribution of Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)	28
Figure 14	Results of a Typical Moose-Vehicle Collision	30

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

Figure 15	Location Map: Mitigation History and Other Projects Affecting Moose-Vehicle Collisions	32
Figure 16	Public Awareness Program: Give Moose A Brake Signing	37
Figure 17	Potential Combination Signing Layout	38
Figure 18	State of Alaska Moose Warning Signs	39
Figure 19	Swareflex Deer Reflectors	43
Figure 20	Delineator Backdrop	45
Figure 21	High Frequency Deer Warning Devices	46
Figure 22	Glenn Highway Moose Fencing Details	48
Figure 23	Glenn Highway: Ship Creek Moose Pathway and Undercrossing	49
Figure 24	Typical Cattle Guard (Montana)	50
Figure 25	Glenn Highway: Muldoon Road to Artillery Road, Before and After Construction of Illumination, Fencing, and Widening in 1987	52

List of Appendices

Appendix A	Sliding Spot Analysis Charts Using Collision Rating Method A: By Accident Concentrations
Appendix B	Sliding Spot Analysis Charts Using Collision Rating Method B: Adjusting for Traffic Volumes

Executive Summary

Moose-vehicle accidents are an issue of public safety and public resource. They result in considerable damage to vehicles and sometimes injury to the motorist. The impacting animal can be as large as 1200 pounds. Public and media attention to these types of accidents has been increasing since the early 1980's along with the growth of Alaska's population. In response, the State of Alaska has focused on a few of the worst locations in the state. Recent mitigation projects have included fencing, highway lighting, right-of-way clearing, and public awareness programs. As the Department of Transportation and Public Facilities (DOT/PF) prepares future highway construction projects, choosing where and how to mitigate moose-vehicle accidents becomes increasingly difficult. The public, DOT/PF, the Alaska Department of Fish and Game (ADF&G), and other agencies, each have experience with this problem. To date, there has not been an areawide examination of the moose-vehicle accident problem. Without a broader perspective, it has been difficult for all parties involved to agree on the extent of the problem and the level of solution needed.

This report reviews moose-vehicle accidents on rural two-lane highways throughout the State of Alaska. At around 500 collisions per year, the State of Alaska has the highest number of moose-vehicle collisions on its highways of anywhere in North America. On rural roadways, these collisions represent over twenty percent of all motor vehicle accidents. This amount can double during winters of heavy snowfall. The Department of Fish and Game estimates this number may be as much as fifteen percent higher due to unreported accidents. When rated against vehicular miles of travel, Alaska has the highest rate of moose-vehicle collisions in the world.

This report compiles historical data to determine Alaska's highest accident locations for moose-vehicle collisions. Many of these segments are well known by local residents and state agencies. Some of these roadways are posted with moose warning signs. Solutions beyond signing require significant construction and maintenance expenditures. Future mitigation efforts need to target problem areas. Costs of efforts will be a factor at each site. This report provides a list of old and new solutions, gathered together for the consideration of planners, designers, and managers.

Several distinct characteristics of moose-vehicle accidents on Alaska's rural highways were identified in this report. These include:

1. Most accidents occur on rural highways surrounding major cities and towns, primarily near Anchorage, Palmer, Wasilla, Soldotna, Kenai, Fairbanks, and North Pole. The highest accident segments include:

Kenai Spur Road	- Soldotna to Kenai
Kalifornsky Beach Road	- Soldotna to Cannery Road
Sterling Highway	- Soldotna to Milepost 86 (West of Sterling)
Sterling Highway	- Milepost 100 to Milepost 106 (South of Soldotna)
Glenn Highway	- Matanuska River to Parks Highway Junction
Knik-Goose Bay Road	- Wasilla to Parch Road
Sterling Highway	- Milepost 70 to Milepost 72 (Between both Skilak Lake Junctions)
Parks Highway	- Houston to Milepost 61 (3.5 miles North of Houston)
Sterling Highway	- North Johnson Lake Loop Road to Noble Street (At South Junction of Kalifornsky Beach Road)

2. Most accidents occur in lowland marshes and tundra at elevations at or below 200 feet above sea level. The exception is the Fairbanks area. There, the low lying drainages are typically at about 400 feet above sea level.

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

3. Most accidents occur at distinct locations which connect drainages and represent migration corridors and prime habitat areas.
4. The top five percent of the highest moose-vehicle accident segments amount to twenty-three miles of state roadways, or one-half of one percent of the state highway system. These segments contain over fifteen percent of all moose-vehicle accidents statewide. These twenty-three miles contain one-quarter of the moose-vehicle accidents sampled by this report.
5. The top twenty-five percent of the highest moose-vehicle accident segments amount to ninety-one miles of state roadways, or one and one-half percent of the state highway system. These segments contain twenty-seven percent of all moose-vehicle accidents statewide. These ninety-one miles contain nearly half of the moose-vehicle accidents sampled by this report.
6. There are typically few accidents in April and May, the safest months on the highway in terms of moose-vehicle accidents.
7. Accidents peak in December and January to approximately twice that of any other time of year. With nearly three-quarters of all accidents occurring during hours of darkness, there is a strong indication that visibility is a key factor in moose-vehicle accidents. Monthly and hourly distributions correlate with light conditions.
8. Most accidents occur at dawn and dusk. They peak in the evening from 5:00 PM to 12:00 AM. A smaller peak occurs from 6:00 AM to 9:00 AM. These hours correlate with the most active times of movement for both moose and people. Moose are on the move as they feed, and people are typically commuting to and from work, shopping, and recreational areas.
9. A smaller peak occurs from June to August, when hours of darkness are minimal. This may be related to the twofold increase in traffic volumes on many of the rural roads each summer.
10. Along with the cluster of locations along commuter routes connecting to cities, the hourly and monthly trend suggests the motorist involved in the accident is typically a local resident and likely familiar with the roadway. A commuting driver would have greater odds of a moose encounter than the occasional or mid-day motorist. During the winter, traffic volumes are commonly at their lowest. Tourism and recreation volumes are at a low point, while the majority of traffic is local.
11. By inspection, many of the top locations were characterized by steeper fill slopes with overgrown vegetation on the roadsides during the study period. These factors may result in moose clamoring up the slope and an overall lack of visibility of the moose until they get onto the road surface.
12. Some of the roads ranking high in moose-vehicle collisions also experience high daytime and nighttime accident rates. Some mitigation measures, such as clearing and lighting, could benefit these other accident types as well. These locations include Kalifornsky Beach Road, the Sterling Highway from Soldotna to Sterling, and the Parks Highway from the Glenn Highway to Wasilla.

I. PURPOSE AND OBJECTIVES OF STUDY

The purpose of this investigation is to provide a tool for planning and applying future moose-vehicle accident mitigation methods in Alaska. This report does not attempt to solve the moose-vehicle accident problem either as a whole or on a site-by-site basis. Instead, it provides a comprehensive overview. It furthers knowledge about the scope of the problem, and it gathers together what little information is known about solutions. From this information, managers of both wildlife and highways can better choose, develop, and test solutions at specific locations.

Participants in the 27th North American Moose Conference, hosted in 1991 at Anchorage, Alaska by ADF&G, outlined several needs in regards to moose mortality (44). Ideas included an assessment of the economic impacts of moose-vehicle collisions, increasing overall accident research, and development of solutions. Mitigation on future highway projects was identified as a primary goal.

The objectives of this investigation are to *evaluate* the extent of moose-vehicle accidents on rural highways within the State of Alaska. It will *identify* high accident locations and *present* potential solutions to reduce the occurrence of these collisions. The project study area includes all major rural highways within the State of Alaska.

II. THE PROBLEM SETTING

.A. General Trends

Alaska's population has been increasing rapidly ever since statehood in 1959. It parallels the development of the Swanson River oil fields on the Kenai Peninsula in the late 1950's, and the well known Prudhoe Bay fields to the north in the late 1960's. While tourism and raw resource industries are important to the state economy, it is during this time of oil development that Alaska has seen the most growth.

Major population centers such as Anchorage, Fairbanks, and Kenai have overflowed and have begun to merge with outlying towns such as Eagle River, Palmer, Wasilla, North Pole, and Soldotna (See Figure 1). Growth has meant over 10 percent average annual increases in the number of vehicles on some existing highways. These cities contain over half the state's population, and it is near these population centers where there are the most conflicts with neighboring moose populations. Several new highways have been added to better connect major cities. The Glenn Highway was built across the Palmer Hay Flats between Anchorage and the Matanuska-Susitna Valley. The Parks Highway was constructed to connect a second route between Anchorage and Fairbanks. Portions of many other roads, such as the Alaska Highway and Sterling Highway, have been widened and realigned to accommodate higher speeds and more efficient flow of commercial, local, and recreational traffic. All of these routes pass through many miles of prime lowland moose habitat.

B. Moose Behavior

Moose movement ranges from daily travel within seasonal ranges, migration between ranges, to dispersal to new ranges. Patterns vary. Some animals seasonally migrate and others remain resident year round. Some migrate between high-elevation summer ranges to low-level winter ranges. Others may spend the summer at low elevations, move to high elevations during fall and early winter, and return to lower elevations during mid to late winter. This is what occurs on the Glenn Highway near Anchorage.

Moose also travel along major drainages which parallel and intersect the highways. In some cases, migratory corridors can be identified, such as adjacent to Ship Creek and the Glenn Highway near Anchorage. In other cases, no concentrated area of movement can be described (68,69,70)

Moose may move any time during the day or night, but most movement occurs near dawn and dusk. Moose frequently bed down during the day for thermoregulation and energy conservation, particularly during the summer and winter. Activity increases during spring because animals are more actively searching for food after a winter of negative energy balance.

During winters of heavy snowfall, deep snow bogs down moose and exhausts them. This makes roads, trails, and railways attractive to moose, because they offer cleared pathways which make walking easier for moose. It is in these shared travel corridors that humans are most likely to encounter moose.

Most Alaskan drivers fear the moment when an unseen moose will leap from the ditch into their headlights. Their dark brown hide makes them difficult to see at night against a wooded backdrop. They may proceed to cross without stopping for anything. Often a cow moose is leading the way, and a calf may soon follow. The calf is hurrying to stay with its mother. Other moose have been observed standing and wandering along the roadsides, watching cars approach and pass, and then cross the road.

Moose have been observed to remain on railroad tracks even when in the path of an oncoming, whistling train. Unable to outrun oncoming trains, and resistant to stepping into the deep snowbanks, some moose tragically turn and charge, with fatal results.

Cow moose are fiercely protective of their calves. When they sense danger, they may raise up their hackles and even charge, stomp, or bluff in defense. Or they may whirl around and "fling" their sharp front hooves toward the object of their distress with a deadly force.

C. Driver Behavior

Alaska's rural highways serve many purposes. The typical driver may be a commuter, recreational traveler, or a courier delivering commercial goods. There is typically a long distance between destinations such as cities, ports, and recreation areas. This can affect the performance of many drivers. Some drivers may be sightseeing and traveling at or below the speed limit. For some drivers, the focus becomes the road - staying on course and arriving at their destination in accordance with a planned schedule or goal. A driver may not plan much slack time in their trip. They may be traveling at or above the speed limit, staring straight ahead with tunnel vision, unaware of what lies very far from the edge of pavement or the horizon ahead. Many local residents often discuss the need to watch the roadway, looking from side to side, always aware. People often do not notice a moose in the ditch until they have just passed it.

D. The Problem and Perspective

1. A Worldwide Comparison

Alaska averages about 500 moose-vehicle accidents per year on its roadways. During severe winters the average number of collisions can double. The Department of Fish and Game estimates the actual number of moose-vehicle accidents may be as much as fifteen percent higher due to unreported accidents. For Alaska's rural roadways, these collisions amount to over twenty percent of all accident types. It is the largest single category when compared with other accident types such as run-off-the-road or multiple vehicle accidents. This is significant evidence there is a problem.

Alaska's moose-vehicle accidents also can be put into perspective by comparing them with similar problems around the world. In Alaska, there are the highest number of recorded moose-vehicle accidents of anywhere in North America. However, Sweden records the highest number of moose-vehicle accidents in the world.

PICTURE DELETED

Moose Crossing the Glenn Highway

Crossing Kalifornsky Beach Road

Figure 2

Crossing a Rural Roadway

Walking Along Shoulder - Parks Hwy

Feeding in Ditch - Glenn Hwy

Next to Alaska are British Columbia, Newfoundland, Alberta, and Quebec in Canada. Each of these provinces record a little over half the number of accidents found in Alaska. The states of Maine, Idaho, Michigan, and Utah each record less than one-fifth the accidents found in Alaska.

How Alaska fares depends on how the numbers are compared. Table 1 shows a comparison of moose and deer collisions between Alaska and other locations. In terms of numbers, Swedish motorists kill ten times the number of moose than are killed in Alaska. A resident of Pennsylvania would be much more concerned about the number of deer collisions than moose collisions. Nearly 50,000 deer were struck on Pennsylvania roads in 1992 **(51)**. Geographic changes mean changes in the type of wildlife impacted and changes in people's value for each type of wildlife. In Great Britain, residents are concerned enough about mass frog migration and frog kills that they consider it a serious problem for wildlife and a safety hazard for motorists. They even go so far as to carry the frogs across highways **(81)**. In Michigan, frog tunnels have been built under the highway to allow migration. In Florida, residents worry about bear crossings along some highways. In Australia, a major wildlife problem is kangaroos drinking from potholes in the road **(92)**. Residents of other states and countries could argue that sheer numbers demonstrate their problem is more significant than Alaska's.

The Alaskan concern for moose-vehicle accidents becomes better justified when considering the rate of animal collisions to the amount of vehicle miles traveled by motorists. Sweden is one-fifth the size of Alaska and yet has ten times the road miles and eight times the population. In terms of accidents per 100 million vehicle miles, Alaskans are running into moose and damaging vehicles at about the same rate as Swedish motorists. Alaska has the highest known moose-vehicle accident rate in the world. This rate is likely to increase as the State of Alaska continues to grow in population and vehicles. While Alaska's moose-vehicle accident rate is less than the rate of deer-vehicle accidents in other states, the size of the animals is also greatly different. At three to six times the size and weight of a deer, moose are one of the largest animals to be frequently struck on highways.

2. The Odds

It is possible to estimate the odds of a moose-vehicle accident on the segments of highways studied by this report. Several high moose-vehicle accident segments have average daily traffic volumes of around 8,000 vehicles per day and record about fifteen to twenty moose kills per year. These segments are commuter routes which are typically eight miles or less in length. About one-third of all moose-vehicle accidents can be shown to occur during commuter hours. By using six moose-vehicle accidents per segment per year, and dividing by 8,000 vehicles at two trips per day, the odds are computed to be one in 650 of a commuter being involved in a moose-vehicle accident. This perspective assumes a motorist driving two trips per day on the full length of this same highway segment, all year. Actual working days only add up to approximately sixty percent of the year. Thus, the odds are more likely around 1:1000 for the daily commuter along some of Alaska's worst highway segments.

Only one-half of one percent of Alaska's moose-vehicle accidents result in a motorist fatality. Given this, the commuter mentioned above faces a one in 200,000 chance of striking a moose and being killed. In terms of injury, the same commuter faces odds of one in 5,000. Motorists on other routes face far smaller chances of a moose-vehicle accident.

Another way to view moose-vehicle accidents is to compare the likelihood of that type of accident with other familiar incidents in Alaska. Annually, there are sixteen times as many vehicle collisions with moose than with railroad trains. The commuter mentioned above is equally as likely to be involved in an alcohol related traffic accident as a moose-vehicle accident. They are five times more likely to have their car stolen than hit a moose **(103)**. They are 1000 times more likely to die from some other cause, including cancer, drowning, other car accidents, homicide, etc., than from a moose accident. The commuter is sixteen times more likely to die as a victim of a homicide than from a collision with a moose **(102)**. These rough comparisons are based on statewide statistics. Alaska's geography, culture, and population distribution are diverse enough that the odds will vary depending on the area of the state.

Table 1 A Sample of Wildlife-Vehicle Conflicts

Location	Area (sq. mi.)	Population	Persons Per Square Mile	Number of Registered Vehicles	Total Road Miles	Million Vehicle Miles of Travel	Annual Wildlife Collisions	Wildlife Type	Collisions Per 100 Million Veh-Miles
Great Britain	94,000	55,487,000	588	24,673,000	222,000	281,000	300,000	Toads	107
Pennsylvania	45,000	11,960,000	266	8,600,000	116,000	92,000	40,000	Deer	43
Ohio	41,000	10,940,000	267	9,500,000	113,000	98,000	25,000	Deer	26
Utah	82,000	1,770,000	22	1,239,000	43,000	15,000	2,600	Mule Deer	17
Finland	48,000	4,991,000	38	2,460,000	48,000	25,000	4,000	Reindeer	16
ALASKA	570,000	570,000	1	364,000	12,000	4,000	500	Moose	13
Sweden	174,000	8,564,000	49	4,380,000	208,000	45,000	5,000	Moose	11
Newfoundland	144,000	573,000	4	335,000	5,000	4,000	400	Moose	10
British Colombia	359,000	3,139,000	9	1,930,000	26,000	22,000	200	Moose	1

III. PRIORITIZING ALASKA'S RURAL HIGHWAY SEGMENTS

A. Data Search and Route Selection

The first step in studying moose-vehicle accidents in Alaska is to select rural highways for analysis. Currently, Alaska accident statistics are compiled annually by geographic regions and overall state totals **(1)**. Engineers and biologists involved in the design and maintenance of highway and game resources are interested in using these statistics to compare highways against each other for wildlife conflicts. In this way, problem spots are more easily ranked. For this report, desktop computer database programs had to be employed in order to make it possible to compare specific accident occurrences between highways.

Routes selected for analysis are presented in Table 2. A five year analysis period was selected from 1988 to 1992. A recurring five year study cycle was recommended by the Department of Fish and Game **(43)**. Winter severities can cause variations in moose population and location. Thus, one or two year studies can be inconclusive. The winter of 1989-1990 was regarded as a severe winter in Alaska, resulting in higher than average moose-vehicle accident rates. Moose were forced to make early changes in their migration patterns in search of food. For safety analyses, the Department of Transportation usually works with three years of data. The five year period used in this report is intended to average out for severe winters and seasonal variations which affect moose mortality statistics.

From Table 2, it can be seen these rural routes represent 1655 miles of roadway, or thirty percent of the 5500 miles of major routes in the state. Despite this low percentage, these roads represent nearly all of Alaska's major rural roadways. The roads selected network the state's most populated communities (Figure 1). Urban roadways, local government roads, and low-volume recreational roads make up the remainder of the total miles statewide and were not included in this list. Most urban roadways are already well-developed and lighted, leaving little room for additional mitigation measures. Traffic speeds are also lower on urban roads. Motorists have more reaction time and single vehicle accidents are less severe. On low-volume and local roads accident rates are difficult to analyze because of the low traffic numbers. There are little or no recorded accidents per mile. Roadways were sampled in Southeast Alaska but were found to have little or no "animal"-vehicle accidents. While Southeast Alaska has a significant deer population, there are few moose and seems to be no apparent animal accident problem.

It should be noted that collisions with caribou and bison on Alaska's rural highways also occur. It was assumed moose and other animal accidents are the same basic type of occurrence, affecting motorist perception/reaction time in much the same way as for moose. These type of animal accidents were combined with the moose-vehicle collision data analyzed in this report. Currently, all police agencies code accidents on a standardized statewide report form. This form does not distinguish caribou from other animals; they are simply reported as "animal" accidents. Moose-vehicle collisions are specifically recorded as "moose" accidents. At ninety-five percent, moose represent nearly all of the wildlife accidents in the state's reporting system.

B. Collision Rating Method A: By Accident Concentrations

Two methods were used to evaluate accident rates on the sampled roadways. The first check was a look at simple accident concentrations. The Department of Transportation logs distance along routes using "milepoints" as part of a computer database known as the Consolidated Data System, or more commonly referred to as the CDS Route Log **(2)**. These CDS Route milepoints are a separate log from the physical "milepost" marker signs posted along the highway. Milepost markers are of historical value and also serve to locate postal addresses along the highway. In some later tables of this report, these markers are referenced as landmarks.

Table 2 Rural Alaska Highways Sampled for Moose-Vehicle Accident Rates

CDS Route Number	CDS Route Name	From CDS Milepoint	Landmark	To CDS Milepoint	Landmark	Length (Miles)	(1988-1992) Five Year Data Survey		
							No. of Moose/Animal Accidents	No. of Daytime Accidents (all types) **	No. of Nighttime Accidents (all types) **
110000	Sterling Highway	6.38	Homer	79.37	Soldotna	72.99	167	249	223
110000	Sterling Highway	81.09	Soldotna	138.18	Seward Hwy	57.09	189	364	274
110300	East End Road	1.52	Homer	20.00	End of Road	18.48	16	46	51
115400	Kalifornsky Beach Road	0.00	Sterling Hwy	22.17	Sterling Hwy (Soldotna)	22.17	126	182	191
117600	Kenai Spur Road	1.32	Soldotna	10.16	Kenai	8.84	96	108	145
117600	Kenai Spur Road	12.09	Kenai	36.42	End of Road	26.33	79	140	163
130000A	Seward Highway	2.00	Seward	116.63	Anchorage	114.63	82	426	287
130000E	Glenn Highway - Eklutna to Palmer	154.25	Eklutna	167.65	Palmer	13.40	81	164	152
130000F	Glenn Highway - Palmer to Glennallen	168.88	Palmer	308.39	Glennallen	139.51	73	229	120
133500	O'Malley Road	0.50	Independence Drive	3.66	Hillside Drive	3.16	20	69	72
135225	Eagle River Road	2.06	Eaglewood Drive	12.55	Chugach State Park	10.49	13	36	57
136000	Old Glenn Highway - Palmer Alternate	0.00	Glenn Hwy	17.60	Palmer	17.60	21	82	67
136800	Palmer-Wasilla Highway	6.70	Palmer	15.53	Wasilla	8.83	15	128	60
137700	Fishhook-Willow Road	0.00	Glenn Hwy	48.59	Parks Hwy	48.59	10	41	25
150100	Farmer's Loop Road	4.19	U of A, Fairbanks	12.42	Steesse Hwy	8.23	11	52	56
151000	Chena Hot Springs Road	0.17	Old Steese Hwy	56.61	Chena Hot Springs	56.44	32	66	49
170000A	Parks Highway - Glenn to Wasilla	0.00	Glenn Hwy	5.17	Wasilla	5.17	27	91	92
170000B	Parks Highway - Wasilla to Fairbanks	8.83	Wasilla	318.31	Fairbanks	309.48	171	414	342
170044	Knik-Goose Bay Road	0.00	Wasilla	20.14	End of Road	20.14	65	76	128
170073	Big Lake Road	0.00	Parks Hwy	5.12	Lakeview Drive	5.12	8	28	20
180000	Alaska Highway	0.00	Canada Border	292.30	Fairbanks	292.30	117	368	285
190000	Richardson Highway	0.00	Valdez	271.67	Delta Junction	271.67	41	146	94
230000	Tok Cutoff Highway	0.00	Richardson Hwy	123.40	Alaska Hwy	123.40	16	36	20
					TOTALS	1654.06 Miles	1476 Accidents	3541 Accidents	2973 Accidents
					Approximate * Statewide Totals of Main Highways	6505 Miles	2600 Accidents	29100 Accidents	10900 Accidents
					Percent of Statewide Totals	30%	57%	12%	27%

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

* Main highways mileage & accident totals are estimated from CDS Routes with significant traffic volumes connecting common destinations within the State of Alaska. Other public roadways with minor traffic volumes are excluded. These include many federal agency roads such as the U.S. Forest Service, Bureau of Land Management, Bureau of Indian Affairs, and the U.S. Coast Guard.

** Daytime and Nighttime accidents include all types on rural highways. Urban accidents are excluded. All types includes accidents with other vehicles, single vehicle run-off-the-road events, as well as moose accidents

For the five year period from January 1988 to December 1992, a "sliding spot analysis" was performed. Beginning at milepoint 0.0, a computer search was performed, moving forward along each roadway. Each time a moose-vehicle collision was found logged to a certain milepoint, a formula was employed to look backwards along the route for a distance of one mile and then sum the total number of occurrences found in the previous mile. This sum represented the number of moose accidents over preceding mile. It provides a method for observing how the number of collisions accumulates or declines over the highway.

While the accident database records accidents to the nearest one-hundredth of a mile, it was not relied on to that level of accuracy. Many moose-vehicle accidents are only coded to the nearest milepost marker. Because of this milepost "anomalies" can occur. For this reason the basic segment used in this analysis is no smaller than one mile.

An alternative method would have been to break down roadways into even one mile segments, rather than using a "sliding spot analysis". This method of analysis was ruled out because accidents would not appear as significant. Consider an example between milepoints 9 and 11. If the only accidents were eight accidents found between milepoints 9.5 and 10, and another eight were found between milepoints 10 and 10.5, each even mile segment (i.e. 9-10, 10-11) would show a concentration of eight per mile. This could potentially lower the ranking of these highway segments by splitting the rating between the one mile segments. By using the "sliding spot analysis", the resulting concentration would more realistically be computed as 16 accidents per mile between milepoints 9.5 and 10.5. This higher number truly shows the accident concentration over a one mile segment. In turn, this may push this location much higher on the final ranking against other segments.

Figure 3 shows the frequency distribution resulting from applying Rating Method A to the sampled highways and obtaining cumulative accident ratings whenever a moose accident was encountered along the highway. The mean rating of the "sliding spot" concentrations was found to be five accidents per mile, or the equivalent of about one per year over five years. The top five percent of rural roadways with moose-vehicle accidents show a rating of fifteen per mile, the top ten percent - twelve per mile, and the top twenty-five percent - about eight moose-vehicle accidents per mile. Later in this report, these percentile ratings were used to select a manageable number of roadway miles for potential moose accident mitigation in Alaska. Appendix A contains the charted results of the "sliding spot analysis" for each highway using Rating Method A.

C. Rating Method B: Adjusting for Traffic Volumes

Straight accident concentrations from Rating Method A are useful for showing where moose-vehicle collisions occur most often. However, a true accident analysis must also examine the question of whether the number of accidents is really significant when compared against the volume of traffic on the roadway. For example, a roadway with an Annual Average Daily Traffic (ADT) volume of 2000 vehicles per day (vpd), experiencing fifteen moose-vehicle accidents per mile, per five years, is equivalent to an accident rate of:

$$\frac{(15 \text{ accid/mile}) (1,000,000)}{(365 \text{ days/yr})(5 \text{ yrs})(2000 \text{ veh/day})} = 4.11 \text{ accid per Million Vehicle Miles (MVM)}$$

Another roadway may have an Average Daily Traffic volume of 10,000 vpd with twice the number of accidents over five years, which is a rate of:

$$\frac{(30 \text{ accid/mile}) (1,000,000)}{(365 \text{ days/yr})(5 \text{ yrs})(10,000 \text{ veh/day})} = 1.64 \text{ accid per MVM}$$

Figure 3 Five Year Distribution of Moose Accidents Along Rural Alaska Highways (1988-1992)

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

Clearly, this calculation shows the lower volume roadway has a relatively higher accident rate when compared against the higher volume roadway.

Using this reasoning, Rating Method B was also applied to the sample of rural roadways. Straight accident concentrations from Rating Method A, were adjusted by using 1990 traffic volumes published by the Department of Transportation (21). These volumes represent the "mid-life" of the analysis period and are considered to be the average over the five years.

It was found that for ADT's less than 2000 vpd, the accident rate begins to rise or skew dramatically. For a roadway with an ADT of 400 vpd and only one moose accident per mile, the resulting accident rate would be 1.37 accidents per MVM. This rate is nearly that of the high volume highway with thirty accidents per mile. Yet with only one accident in a mile per five years, it is simply too difficult to predict this is a significant location, or how certain another accident will occur on this segment in the next five years.

For this reason, a cutoff of 2000 vehicles per day was chosen. Below this volume, accident rates by Rating Method B are considered to be inaccurate and not usable in prioritizing highway segments. Roadways with an ADT less than 2000 are considered to be low-volume roads. For these roads, it is commonly difficult to compute accident rates (66). Low volume roads were rated using Collision Rating Method A. Only roadway segments with ADT's greater than 2000 vpd were used in computing the results of Figure 4.

Figure 4 shows that when moose-vehicle accidents occur (for roadways with ADT's greater than 2000 vpd), the average moose-vehicle accident rate is 0.7 accidents per MVM. The top twenty-five percent of roadway segments experience a rate greater than or equal to 1.0 accidents per MVM. The top five percent of all segments experience a rate greater than or equal to 1.5 accidents per MVM.

D. Top Ranking Moose-Vehicle Collision Segments

Both Rating Methods A and B were used to rank rural highway segments. Highways which rank high by either method need to be kept at the top of a ranking list. If Rating Method B were not used, then some of Alaska's lower volume roadways would drop to the bottom of the list and be ignored. This is because the number of collisions are lower. Rating Method B is important because it identifies segments where the number of collisions is significant for the amount of traffic on the roadway. An example would be the Parks Highway north of Houston. It is well known for moose-vehicle accidents. A high number of accidents occurred along this highway, especially during a severe winter in 1989-1990. This highway has ranked high by Rating Method B. The frequency of accidents has been significant given the lower traffic volumes than most of the highways sampled. This location would not be considered significant by Rating Method A due to a lower total number of collisions.

Using Rating Method A (accident concentrations) is important also. Some high volume routes experience higher numbers of moose-vehicle collisions which usually receive a lot of public attention. Yet, because of high traffic volumes, these routes would not be on the ranking list using Rating Method B alone. The only major mitigation project in Alaska - the Glenn Highway from Anchorage to Eagle River - would rank below the statewide rural average by Rating Method B, but would have qualified as the top route in the state (1982 to 1986) by Rating Method A.

Using both rating methods produced the ranking list of Alaska's rural highway segments presented in Table 3. Segments were ranked based on the longest possible combination of continuous accident zones. For example, the top location, Kenai Spur road, ranked in the top twenty-five percent by Rating Method A over a total distance of 8.40 miles. Table 3 shows what portion of this zone qualified for the top five and twenty-five percent by both rating methods. Each segment was sorted first by summing the length of the route qualifying in the top five percentile using Rating Methods A and B. A second sort was performed based on the length of each route qualifying in the top twenty-five percent using both methods.

Figure 4 **Five Year Distribution of Moose-Vehicle Accidents Along Rural Alaska Highways (1988-1992)**

Table 3
Alaska's Rural Highway Segments with the Highest Moose-Vehicle Collision Rates
 (Five Year Concentrations: 1988-1992)

Rank	CDS Route Number	CDS Route Name	FROM CDS Milepoint	Nearest Landmark	TO CDS Milepoint	Nearest Landmark	Length of Moose Accident Segment in Miles	RATING METHOD A **		RATING METHOD B **	
								Per Mile Moose Accident Rate Per Top 5%ile - (miles)	Per Mile Moose Accident Rate Per Top 25%ile - (miles)	Per Mile Moose Accident Rate Per Top 5%ile - (miles)	Per Mile Moose Accident Rate Per Top 25%ile - (miles)
1	117600	Kenai Spur Rd	1.31	Beginning 2 Lanes, Soldotna	9.71	Rodgers Street, Kenai	8.40	5.03	8.40	1.99	4.36
2	116400	Kaliornsky Beach Rd	14.36	Vip Drive, 1/2 Mile N. of Cemetery Rd	21.99	Alaska State Troopers, Soldotna	7.63	3.95	7.63	2.77	4.63
3	110000	Stirling Hwy	81.08	Original Beginning 2 Lanes, Soldotna	88.91	Milepost 98	7.93	3.31	7.83	1.79	6.84
4	110000	Stirling Hwy	70.01	Milepost 106	75.73	Milepost 100	6.72	1.12	4.78	3.67	6.72
5	130000E	Glenn Hwy	158.90	1/2 Mile N. of Matanuska River Bridge	162.10	Peaks Hwy Junction	3.20	1.70	3.20	1.64	4.75
6	170044	Kuk-Goose Bay Rd	0.30	Lakeview Drive, Wasilla	5.23	Perch Rd	4.93		4.32	1.30	1.60
7	110000	Stirling Hwy	102.20	Milepost 72	103.80	Milepost 70	1.60		1.30	1.00	3.47
8	170000B	Peaks Hwy	22.27	North End of Houston	25.74	Milepost 61	3.47		1.00	1.10	3.47
9	110000	Stirling Hwy	66.29	1/10 Mile S. of N. Johnson Lake Lp	68.60	1110 Mile S. of Noble Street	2.31		1.00	1.00	2.31
10	117600	Kenai Spur Rd	13.94	Begin Grand Shoulders, North Kenai	17.54	114 Mile N. of Cottonwood Street	3.60		3.60		2.94
11	110000	Stirling Hwy	62.53	1/10 Mile S. of S. Coho Loop Rd	64.95	Grand Pt., One Way East	2.42		2.32		2.42
12	110000	Stirling Hwy	14.57	1/5 Mile N. of Vicki Lane	18.10	West Norwalk Avenue	3.53				3.53
13	170000A	Peaks Hwy	1.31	Volley Church of Christ	4.79	115 Mile N. of Alpine Drive, S. of NYE Ford	3.48		3.48		1.19
14	133500	O'Malley Rd	1.30	Cerge Street	3.37	1110 Mile N. of Ridgeview/Ridgecrest Dr	2.07		2.07		3.11
15	115400	Kaliornsky Beach Rd	9.27	Kaliornsky Estates Rd	12.38	C Avenue	3.11				1.00
16	170000B	Peaks Hwy	11.82	Milepost 47	13.82	Milepost 48	2.00		2.00		1.29
17	110000	Stirling Hwy	89.81	1/5 Mile S. of Swenson River Rd	91.42	Milepost 83	1.61		1.61		2.89
18	115400	Kaliornsky Beach Rd	6.22	Milepost 7.5	8.11	3110 Mile S. of Milepost 10	2.89				1.00
19	130000E	Glenn Hwy	166.15	Old Glenn Hwy, Kuk Flats	158.30	Matanuska River Bridge	2.15		2.15		1.00
20	110000	Stirling Hwy	77.47	Ternyn Court	78.47	Milepost 97	1.00		1.00		1.00
21	110000	Stirling Hwy	97.85	1/3 Mile N. of Card Rd	99.53	1/10 Mile N. of Milepost 75	1.68				1.68
22	110000	Stirling Hwy	115.41	1/5 Mile N. of Milepost 59	116.93	Milepost 57	1.52				1.52
23	180000	Richardson Hwy	289.50	1/2 Mile N. of Budger Loop Rd	290.80	2 Miles S. of Mitchell Express/Peaks Bypass	1.30		1.30		1.20
24	110000	Stirling Hwy	126.40	Grand Pt.	127.60	1110 Mile N. of Cooper Landing Rd	1.20				1.15
25	170044	Kuk-Goose Bay Rd	5.86	3/4 Mile N. of Milepost 5	7.01	Outing Drive	1.15				1.12
26	117600	Kenai Spur Rd	12.05	Beginning 2 Lanes, Kenai	13.17	1/2 Mile S. of Hermette Loop Rd	1.12		1.12		1.11
27	130000E	Glenn Hwy	154.10	Begin Original 2 Lanes, Kuk Flats	155.22	1 Mile S. of Old Glenn Hwy	1.11		1.12		1.09
28	130000A	Seward Hwy	56.93	Turn out, 1 Mile S. of Milepost 61	58.84	1/2 Mile S. of Silver Pt. Creek	1.09				1.00
29	117600	Kenai Spur Rd	24.00	1/10 Mile N. of Frost Avenue	25.09	Nabak Village Avenue	1.09		1.09		1.00
30	170000B	Peaks Hwy	8.93	Deates Road, N. of Wasilla	9.92	McCallister Drive	1.09				1.00
31	110000	Stirling Hwy	118.02	Milepost 90	119.02	Milepost 95, Russian River Campground	1.00				1.00
32	117600	Kenai Spur Rd	21.50	1/4 Mile S. of Milepost 22	22.50	Reduction from 5 ft to 2 ft shoulders	1.00				1.00
33	136000	Old Glenn Hwy	1.342	Fish viewing turn out, Flood Dike	14.42	1110 Mile S. of Maud Rd	1.00				1.00
34	151000	Chena Hot Springs Rd	3.66	Steel Creek Rd	4.66	2 Miles S. of Nordale Rd	1.00				1.00
35	151000	Chena Hot Springs Rd	5.41	1 Mile S. of Nordale Rd	6.41	Nordale Rd	1.00				1.00
36	170000B	Peaks Hwy	26.52	1/4 Mile S. of Milepost 62	27.52	Joyce Lane	1.00				1.00

36 Segments identified in the Top 25%ile Statewide
 * Segments 1-9: (Top 5%ile) greater than or equal to 15 accidents/5 years or 1.52 accid/mile/5 years
 * Segments 10-36: (Top 25%ile) greater than or equal to 8 accid/mile/5 years or 0.95 accid/mile/5 years

** Accident rates computed from sampling rural routes upon which moose-vehicle accidents were observed to occur regularly. 1990 "Mid-Lite" AADT's were used to compute accident rates per Million Vehicle Miles.
 † Moose accident segments part of recently completed or near future highway projects

Sorting thresholds were chosen to produce a manageable mileage of state roadways for ranking and potential mitigation planning. The top twenty-five percentile was used as a lower threshold. As evidenced in Table 3 , approximately ninety miles (or only 1.6% out of 5500 statewide) have been identified to show a rate of eight or more moose-vehicle collisions or more in five years (0.95 accidents/MVM). In other words, thirty-six highway segments were identified in the top twenty-five percent of those showing occurrences of moose-vehicle accidents.

The top five percentile was used as an upper threshold. This produces a more focused list for potential mitigation planning. This amounts to seven segments of approximately twenty-three miles total (or less than one-half of a percent of the 5500 miles statewide) rated at fifteen or more moose-vehicle collisions in five years (1.52 accidents/MVM). The typical traffic volume on these segments is around 6000-8000 vehicles per day.

The longer rural highway links, such as the outer portions of the Parks Highway or Alaska Highway, cover long distances encountering little or no population centers. Most of the more remote highway segments did not make the list. One reason is due to the low traffic volumes on these segments, ruling out a definitive result from Rating Method B. Accident concentrations occur at a rate of zero to one per mile and are spread too far over the highway to use as a basis for locating migration corridors or for clearly identifying areas to target mitigation strategies.

Other rural highway segments, such as the Seward Highway or Glenn Highway, have high enough traffic volumes to apply Rating Method B. However, on most of the length of these highways, the frequency of moose accidents is at or below average because they are not located near prime moose habitat. Instead, much of these highways exist through and beside mountainous areas of the State, rather than lowlands.

IV. ANALYSIS OF THE RESULTS

A. Quality of the Results

The quality of the data sample from the roadways selected can be verified from Table 2. Approximately 2600 moose-vehicle accidents have been recorded over a five year period from 1988 to 1992 on rural and urban state highways. Of these, 1500, or sixty percent, were investigated by this report. It is clear that moose-vehicle accidents typically occur on the rural highways selected.

Another 200 moose accidents are located on the low volume and local roadways excluded from this report. Much of the 900 remaining moose accidents occurred either in urban areas (not studied in this report), or at unknown milepoints on the rural highways.

The Department of Fish and Game keeps varying record systems of regional moose roadkills. These include hit and run occurrences. Their records indicate possibly fifteen percent higher total of verifiable accidents than the Department of Transportation's data recorded from police/state trooper accident records (**57**). The records used by Department of Transportation do not include the additional Fish and Game statistics or unreported/unknown accidents, but are the single, most complete database available.

The top thirty-six locations identified by this study could be easily reproduced by polling enough Alaskans familiar with the outlying highways. While answers will vary, eventually the same locations will appear. The methodology used in this report removes the subjectiveness of personal observations. It allows both the Department of Fish and Game and the Department of Transportation to rank locations statewide for the first time.

B. Accident Characteristics

From the data sample selected, several general trends were distinguishable which have also been characterized in other countries. Examining and understanding these general trends is the key to identifying solutions that will work.

1. General Location

Table 4 re-sorts the top ranked locations by route name and shows the actual numbers of recorded moose-vehicle accidents. This listing makes it easier to trace top locations along the highways. It can be seen that several segments are clustered near each other (See Figures 5, 6, 7, and 8). Top ranked locations focus around the more populous areas of the Kenai Peninsula, the Upper Cook Inlet, and the Fairbanks area. These areas have populations of 20,000 people or greater. Around these areas, the traffic volumes are typically 6000 to 8000 vehicles per day.

These population areas are also situated in prime moose habitat. Typically the roadways are routed through or adjacent to lowlands or tundra flats. These areas are full of willow and other vegetation and are used as forage areas. Surrounding elevations are typically less than or equal to 200 feet. Major river drainages which may connect several lowland areas are present at nearly all locations. Over half of the residents of the Kenai Peninsula reside next to what is known as the North Kenai Lowlands and Kenai National Wildlife Refuge. The majority of residents in the Mat-Su Valley live adjacent to the Palmer Hay Flats State Game Refuge. In the Fairbanks area, Fairbanks and the North Pole populations are separated by the Chena River and the Tanana River Flats.

2. Light Conditions

Figure 9 shows that most accidents happen at night when driver visibility is reduced due to darkness. Nighttime accidents are three times more common than daytime accidents. The necessary reaction time for recognizing a moose and stopping becomes much greater at night. Initially, accident records showed that for as much as twenty-four percent of the accidents, light conditions were not recorded and are unknown. Particularly, most of the uncoded accidents were along the more rural stretches of the Parks Highway north of Willow and the Richardson Highway south of Fairbanks.

However, by examining the month of the year and the hour of the day when the accident occurred, it was possible to fill in these gaps by inspection. A majority of the "unknown" light conditions were coded to the extreme hours and months of the winter and summer seasons. These were easily filled in using daylight charts for Alaska (8). Frequently, accidents with unknown light conditions occurred during very late night hours in December and January and were likely to have occurred in darkness. While the many accidents found during evening hours in late June and early July were likely to occur in daylight.

Filling in the gaps in the database, darkness appears to be even more significantly correlated (three-fourths of all accidents), as shown in Figure 10. Even after adjusting for unknown light conditions, the ratio of night to day accidents remains the same at 3:1. The recurrence of this same ratio supports an earlier conclusion that the data sample is large enough to produce a ranking and represent trends even though there are unrecorded and unlocatable accidents. This high ratio is worth noting. When examining all other types of accidents on rural highways, as well as moose-vehicle accidents, the night to day ratio is not nearly as high. It is much lower, at about an even 1:1 ratio.

3. Road Surface Conditions

There was no substantial relationship noted between dry roads and snow and ice covered roads. While the driver needs a much longer reaction and braking time on ice covered roads, the rate of accidents was approximately equal to that found on dry roads.

Table 4
Alaska's Rural Highway Segments with the Highest Moose-Vehicle Collision Rates
 (Five Year Concentrations: 1988-1992)
 Sorted by Route Name

Rank	CDS Route Number	CDS Route Name	FROM CDS Milepoint	Nearest Landmark	TO CDS Milepoint	Nearest Landmark	Length of Continuous Moose Accident Segment in Miles	Number of Recorded Moose-Vehicle Accidents over 5 years	Percentage of Sampled Moose-Vehicle Accidents	Percentage of Statewide Total Recorded Moose-Vehicle Accidents	"Quick" Average Accidents Per Mile, 5 years
12	110000	Steering Hwy	14.57	1/2 Mile N. of Vicki Lane	18.10	West Haddock Avenue	3.53	13	0.9%	0.5%	4
11	110000	Steering Hwy	62.53	1/10 Mile S. of S. Conroe Loop Rd	64.95	Gravel Pt, One Way Est	2.42	16	1.1%	0.6%	7
9	110000	Steering Hwy	66.29	1/10 Mile S. of N. Johnson Lake Lp	68.60	1/10 Mile S. of Noble Street	2.31	12	0.8%	0.5%	5
4	110000	Steering Hwy	70.01	Milepost 106	75.73	Milepost 100	5.72	38	2.6%	1.5%	7
20	110000	Steering Hwy	77.47	Kayn Court	78.47	Milepost 97	1.00	8	0.5%	0.3%	8
3	110000	Steering Hwy	81.08	Original Beginning 2 Lanes, Soldotna	88.91	Milepost 86	7.83	75	5.1%	2.9%	10
17	110000	Steering Hwy	89.81	1/3 Mile S. of Swanson River Rd	91.42	Milepost 83	1.61	12	0.8%	0.5%	7
21	110000	Steering Hwy	97.85	1/3 Mile N. of Card Rd	99.53	1/10 Mile N. of Milepost 75	1.68	8	0.5%	0.3%	5
7	110000	Steering Hwy	102.20	Milepost 72	103.80	Milepost 70	1.60	12	0.8%	0.5%	8
22	110000	Steering Hwy	115.41	1/2 Mile N. of Milepost 59	116.93	Milepost 57	1.52	7	0.5%	0.3%	5
31	110000	Steering Hwy	118.02	Milepost 56	119.02	Milepost 55, Russian River Campground	1.00	6	0.4%	0.2%	6
24	110000	Steering Hwy	126.40	Gravel Pt	127.60	1/10 Mile N. of Cooper Landing Rd	1.20	8	0.5%	0.3%	7
18	115400	Katlovsky Beach Rd	6.22	Milepost 7.5	9.11	3/10 Mile S. of Milepost 10	2.89	10	0.7%	0.4%	3
15	115400	Katlovsky Beach Rd	9.27	Katlovsky Estates Rd	12.38	C. Avenue	3.11	14	0.9%	0.5%	5
2	115400	Katlovsky Beach Rd	14.36	Via Drive, 1/2 Mile N. of Carney Rd	21.99	Alaska State Troopers, Soldotna	7.63	85	5.8%	3.3%	11
1	117600	Kena Spur Rd	1.31	Beginning 2 Lanes, Soldotna	9.71	Roadgen Street, Kenai	8.40	94	6.4%	3.6%	11
26	117600	Kena Spur Rd	12.05	Beginning 2 Lanes, Kenai	13.17	1/2 Mile S. of Homeste Loop Rd	1.12	9	0.6%	0.3%	8
10	117600	Kena Spur Rd	13.94	Begin Gravel Shoulders, North Kenai	17.54	1/4 Mile N. of Cottonwood Street	3.60	31	2.1%	1.2%	9
32	117600	Kena Spur Rd	21.50	1/4 Mile S. of Milepost 22	22.50	Reduction from 5 ft to 2 ft shoulders	1.00	6	0.4%	0.2%	6
29	117600	Kena Spur Rd	24.00	1/10 Mile N. of Front Avenue	25.09	Nalaki Village Avenue	1.09	7	0.5%	0.3%	6
14	133500	O'Malley Rd	1.30	Conge Street	3.37	1/10 Mile N. of Ridgeview/Ridgecrest Dr	2.07	18	1.2%	0.7%	9
33	136000	Old Glenn Hwy	13.42	Run viewing turn out, Hood Dike	14.42	1/10 Mile S. of Maud Rd	1.00	6	0.4%	0.2%	6
34	151000	Chena Hot Springs Rd	3.66	Steel Creek Rd	4.66	2 Miles S. of Nordale Rd	1.00	5	0.3%	0.2%	5
35	151000	Chena Hot Springs Rd	5.41	1 Mile S. of Nordale Rd	6.41	Nordale Rd	1.00	5	0.3%	0.2%	5
6	170044	Knk-Coose Bay Rd	0.30	Lakeview Drive, Wasilla	5.23	Parch Rd	4.93	43	2.9%	1.7%	9
25	170044	Knk-Coose Bay Rd	5.86	3/4 Mile N. of Milepost 5	7.01	Outlager Drive	1.15	7	0.5%	0.3%	6
23	180000	Richardson Hwy	289.50	1/2 Mile N. of Badger Loop Rd	290.80	2 Miles S. of Mitchell Expwy/Parks Bypass	1.30	9	0.6%	0.3%	7
28	130000A	Seward Hwy	58.83	Turn out, 1 Mile S. of Milepost 61	59.94	1/2 Mile S. of Silvertip Creek	1.11	7	0.5%	0.3%	6
27	130000E	Glenn Hwy	154.10	Begin Original 2 Lanes, Knk Flats	155.22	1 Mile S. of Old Glenn Hwy	1.12	9	0.6%	0.3%	8
19	130000E	Glenn Hwy	156.15	Old Glenn Hwy, Knk Flats	158.30	Malanuska River Bridge	2.15	19	1.3%	0.7%	9
5	130000E	Glenn Hwy	158.90	1/2 Mile N. of Malanuska River Bldg	162.10	Parks Hwy Junction	3.20	36	2.4%	1.4%	11
13	170000A	Parks Hwy	1.31	Valley Church of Christ	4.79	1/3 Mile N. of Alpine Drive, S. of NYE Ford	3.48	26	1.8%	1.0%	7
30	170000B	Parks Hwy	8.83	Devias Road, N. of Wasilla	9.92	McCallister Drive	1.09	11	0.7%	0.4%	10
16	170000B	Parks Hwy	11.82	Milepost 47	13.82	Milepost 49	2.00	19	1.3%	0.7%	10
8	170000B	Parks Hwy	22.27	North End of Houston	25.74	Milepost 61	3.47	13	0.9%	0.5%	4
36	170000B	Parks Hwy	26.52	1/4 Mile S. of Milepost 62	27.52	Joyce Lane	1.00	4	0.3%	0.2%	4
36 Segments Identified in the Top 25 percentile Statewide								708	48.0%	27.2%	
Segments 1-9: Top 5 percentile; greater than or equal to 15 Accident/Mile/5 years or 1.52 Accident/MV/M											
Segments 10-36: Top 25 percentile; greater than or equal to 25 Accident/Mile/5 years or 0.85 Accident/MV/M											

* Does not equate to accident concentrations by Rating Method A shown in Table 2. This is because the length of continuous moose-vehicle accident segments used for Rating Methods A and B varies when figuring "concentrations" and "rates", while the length shown in this table is the total combined length of both rating methods. A "quick" average does not show peak locations as well as the rating analyses of Rating Methods A and B does.

† Moose involved segments not of recently constructed or near future highway projects.

**A Statewide Ranking
of Alaska's Rural Highway Segments**

- 1** TOP 5%ILE RANKING
(15 acc/mi/5 yrs or 1.52 acc/MVM)
- 10** TOP 25%ILE RANKING
(8 acc/mi/5 yrs or 0.95 acc/MVM)

acc/mi/5 yrs=accident concentrations per mile over five years
acc/MVM=accidents per Million Vehicle Miles (Annual Rate)

23

State of Alaska
Department of Transportation & Public Facilities

**Alaska's Top Ranked
Moose-Vehicle Collision Segments
located in the
Fairbanks Area**

(Based upon Five Year Accident Concentrations
1988-1992)

Figure 8 Map 4 of 4

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

Roadway Light Conditions for Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)

Figure 9

Adjusted Record of Roadway Light Conditions for Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)

Figure 10

4. Monthly Distribution

The monthly distribution of moose-vehicle collisions is presented in Figure 11. The severe winter of 1989-1990 is visible. Similarly, 1991-1992 appears to have been no easier on moose and motorists. The months of December and January are the worst. During these months Alaska has the least amount of daylight hours (Figure 12). During the winter solstice, around December 20th, continuous darkness approaches twenty hours. This time of year also corresponds to the downward migration of moose as they search for food during winters of heavy snow accumulation. Roadways become more efficient pathways for moose and can become a deadly trap for them. This same peak period has been identified in northern Sweden and British Columbia (46, 47).

The months of April and May were the low points for moose accidents. Accidents increased in June and July. Even though drivers are assisted by twenty hours or more of daylight, this may be related to the increase in cow-calf pairs this time of year. The new calves typically follow along the cow's heels, adding to the number of animals crossing in front of a motorist. The June and July peaks are also mirrored in British Columbia, and noted as the time just following the birth of calves (47).

In the fall, during the rut, male and female moose seek each other out to breed. A rise in the number of moose-vehicle collisions occurs in the months of August to October during this rutting period.

5. Daily Distribution

On a daily basis, there was not a noticeable difference in moose-vehicle collisions between Monday through Sunday. There was a small increase on weekends. This is probably due to increased recreational activity. Traffic volumes generally increase on weekends on the rural highways as motorists travel to and from their favorite recreational spots.

6. Hourly Distribution

Figure 13 shows the hourly distribution of moose-vehicle collisions. Most happen between the hours of 5:00 PM and 12:00 AM Midnight. Similar hours were established in British Columbia (47). A smaller peak occurs during the hours of 6:00 AM to 9:00 AM, probably during commutes to adjacent population areas. AM and PM peaks may be considered to correspond with the regular trips of local drivers. This also fits moose behavior as they bed down during the day, and then are on the move at dawn and dusk. A smaller peak shows in the early morning hours.

7. Roadside

Many of the segments identified in this report had steep foreslopes and fill sections adjacent to the highway during the 1988-1992 study period. Roadsides were typically vegetated and overgrown. Some of the segments have been reconstructed since the accident data was analyzed. Slopes have been flattened, brush cleared, and grasses planted. The roadside relates to the overall visibility of a moose crossing the road. A moose climbing out of a steep ditch in brush may not be as noticeable at night until they are on top of the asphalt pavement.

8. Moose Characteristics

Studies on the Kenai Peninsula have shown that a majority of moose killed on the roadways are cows and calves (68). About ten percent of the roadkilled moose are bulls. Approximately forty percent are cows, and fifty percent are calves. This is expected as cows and calves are more numerous in the overall moose population than bulls. The typical moose killed in motor vehicle accidents is a two year old. Also, as mentioned, calves often trail their mother across the highway.

Monthly/Yearly Distribution of Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)

Figure 11

Relative Comparison of Daylight Hours vs. Nighttime Hours in Southcentral Alaska

Figure 12

Hourly Distribution of Moose-Vehicle Accidents on Alaska's Rural Highways (1988-1992)

Figure 13

9. Accident Severity

An 800 to 1200 pound adult moose is as large as many vehicles and can “total” a car beyond use. The height and weight of a moose makes a collision with it more significant than a collision with its relative, the deer. At three to four feet or more to its belly and five to seven feet at the shoulder, a moose will often end up on the hood, roof, or in the windshield of the vehicle.

Vehicles impacting a moose are often disabled, and can block a rural two lane roadway for one to two hours. Figure 14 shows the typical results following a moose-vehicle collision. Nearly eighty percent of moose-vehicle collisions resulted only in property damage to the vehicle.

In Sweden, two to three percent of all accidents resulted in motorist fatalities **(46)**. In Canada, typically ten percent of moose-vehicle accidents involve injuries, while only two percent are fatal **(14)**. In Alaska, over a five year period, twenty percent of the accidents resulted in injuries, and as low as one-half of a percent resulted in fatalities.

10. Implications

Putting together some of the characteristics mentioned above, another trend is visible. A majority of collisions occur on the busier highways used for commuting, shopping, and recreation adjacent to population centers. And most moose-vehicle accidents occur in the middle of winter during hours of darkness. More specifically they occur during the hours people travel to and from work and are evenly spread out among the days of the week. During the middle of winter most motorists are local travelers, while during the summer there is a large increase in visitors and recreational traffic. This data suggests the typical motorist involved in a moose-vehicle accident is a local person, who is familiar with the route and probably drives it daily. Residents typically make their winter commute home from 4:00 p.m. to 6:30 p.m. in the dark.

During the months of December and January, traffic volumes are lower than during the summer months. The volumes which were used in Rating Method B were seasonally adjusted to average for all months of the year. With the peak moose-vehicle accident time occurring in December through January, the accident rate at these times is actually more significant. Traffic volumes are usually at their lowest point of the year during these months. Combining all the trends listed in items 1-9 suggests the moose-vehicle accident problem may be related to visibility and roadside conditions rather than traffic volumes or unfamiliar drivers.

This report does not attempt to explain individual causes and characteristics at each location. It is likely the locations produced in Table 3 would remain the same regardless of the period of study. Common factors such as nearby large cities and towns, and river drainages and lowlands, suggests the problem is a more permanent conflict between busier human transportation routes and natural moose migration corridors.

V. MITIGATION HISTORY

A. Research

The Department of Fish and Game maintains a moose research station north of Kenai off the end of Swanson River Road on the Kenai Peninsula **(68)**. Captured and orphaned moose and caribou are kept in four pens, each with an area of about one square mile. Moose being cared for in the facility have been exposed to various highway mitigation measures such as electric fencing and moose fencing. Moose fencing tested in the research center was later installed along the Glenn Highway north of Anchorage as described in the next section.

Radio collaring has been used to study migration patterns prior to a highway construction project **(42)**. Moose were studied as they migrated back and forth from foothills to lowlands just north of Anchorage.

Results of a Typical Moose-Vehicle Collision

PHOTO DELETED
FIGURE 14

The number of highway crossings over the Glenn Highway by each animal was recorded. Radio collaring has also been applied in other areas to study moose migration.

B. Direct Mitigation Efforts

Figure 15 shows the locations where some form of moose-vehicle accident mitigation has previously been applied to highways in Alaska. These locations include the following:

1. Glenn Highway: Muldoon Road to Hiland Road (1987)

This section of road once had the highest number and rate of moose-vehicle accidents in Alaska. There were typically forty-five accidents per year over a six mile stretch of four lane divided highway. This rate was nearly twice that of the rural highway problems evidenced today. This route has some of the state's highest traffic volumes using a controlled access freeway which cuts through a winter/summer moose range. Deer reflectors were given a trial in the mid-1970's. After one year the Department of Transportation determined these did not reduce moose-vehicle accidents **(11)**. Warning signs were installed and roadside clearing performed. No documentation of these early tests is available.

By the early 1980's, a rising number of moose-vehicle collisions raised concerns for both motorist safety and significant depletion of the local moose population. When designing for a widened six lane freeway, both moose fencing and continuous highway lighting were added. **(12)**. Significant results were achieved the following year with over a seventy percent reduction in accidents. This success has been maintained for over five years following the project. This case was the subject of several reports **(57, 42)**. This case and the successful application of fencing and lighting as a solution is discussed again in the next section of this report.

2. Public Awareness Program (1990 - present)

The most widespread effort, a public awareness campaign begun in 1990 by the Department of Fish and Game and the Alaska State Troopers, continues today **(43)**. Large signs were placed along high accident corridors on the Kenai Peninsula and in the Mat-Su Valley. The slogan "Give Moose a Brake" was adopted. Changeable numbers on the signs, which are updated weekly, indicate the current number of roadkills for each local area. Initially, bumper stickers were issued, radio announcements made, and children were educated in school with the hope they would deliver the message home to their parents. A reduction in accidents was noted one year later, however, variations in seasons and subsequent data make it difficult to quantify this program's lasting effect **(68)**.

3. Kalifornsky Beach Road (1991)

About two miles west of Soldotna, on the north side of this road, a one-half mile test strip was cleared in 1991 **(68)**. It was the result of a joint effort between the local maintenance office of DOT/PF and the field office of ADF&G. It involved clearing a fifty foot width from the edge-of-traveled-way on each side of the road. Adjacent to the highway, a grass (*Arctared Fescue*) was planted to inhibit growth of moose browse. Nearby trees were limbed up to eight feet high to improve motorist visibility. According to observations by ADF&G, there have not been any moose accidents along this short stretch of road. No research or follow-up studies have been produced yet.

4. Alaska Railroad (1985 - present)

Moose kills on the Alaska Railroad have been significant enough that mitigation measures have been explored and implemented over the years **(17-20, 72)**. In the winter of 1984-85 dozens of moose were being killed each night when about four trains make the trip between Anchorage and Fairbanks. The last time winters were this severe on moose was in 1970-72. During a typical winter, the Railroad hits

around 250 moose. Heavy snowfalls prompted moose from Willow to Talkeetna to walk along the tracks instead of in the deep snow. This stretch of track lies adjacent to the Susitna River drainage, where moose are often forced to forage during heavy snowfalls.

Over the next five years the railroad tried many mitigation measures **(24)**. They worked with the Department of Fish and Game, and the University of Alaska in Fairbanks, to develop methods to keep moose off railroad tracks. A water cannon mounted on the locomotive to squirt at moose and make them move was explored and rejected. A high voltage, low amperage wire running down the tracks as a shock to moose was considered. It was ruled out as unfeasible to maintain, due to wire breakage. People who ski and snowmachine across the tracks were also a concern when considering electric wiring. Fencing was ruled out due to maintenance costs. Creating alternate forage areas away from the railroad was attempted. Ultrasonic whistles were tested on trains but moose did not respond. Sirens were used, but did not scare moose off the tracks, but instead caused them to run down the tracks as they normally did. Guns with blanks were fired with the same results. A test locomotive driven at half speed, or 25 MPH, failed to reduce moose kills.

Again in the winter of 1989-1990, heavy snows pushed moose onto the railroad tracks and highways north of Willow **(22-40)**. Snow berms were five to eight feet on each side of the railroad tracks. Nearly 350 moose were killed in the month of January. Radio collaring showed that moose all around the area were falling victim to the heavy snowfall.

By January, emergency meetings were held for the purpose of formulating mitigative measures. One suggestion was to have special permit hunts to reduce moose numbers near the railroad. Meanwhile, the railroad sent pilot cars ahead of trains equipped with sirens, lights, and shotguns with birdshot. Moose tended to stay off the tracks for several hours after an encounter with a pilot car. Moose kills were reduced by twenty-five to fifty percent by this method. By February, the Railroad sent out "snow-cat" track vehicles to pack twenty foot snow paths along each side of the railroad from Willow to Talkeetna. The Army and volunteers also helped clear paths. Meanwhile, legislation was proposed which would fine the Railroad for each moose kill, but did not pass. Arguments were made to replace traditional browse sources, which had matured, with alternate forage areas. By March the Department of Fish and Game began feeding hay to moose, even though its nutritional value was questionable. The strategy was to lure moose away from highways and the railroad. Still, nearly 700 moose were killed by trains by the end of the season.

Ever since the 1989-1990 season, the Alaska Railroad has implemented a moose accident mitigation program. They have met with the Department of Fish and Game annually in order to improve on solutions **(72)**. The Railroad logs all moose kills, noting time, location, snow depth, and the sex of the animal. From December to April, they run pilot cars to clear moose prior to night trains. This requires four full time employees. The Railroad continues to pack moose trails beside the tracks which are wide enough to give moose a place to stand. This requires two full time employees. A salvage program is maintained for field dressing and hauling moose for pickup by charities. The Railroad also has an annual summer program specifically designed to cut moose browse along the tracks in the problem areas.

C. Indirect Mitigation Efforts

Indirectly, routine clearing and new highway projects carried out by the Department of Transportation can be considered moose-vehicle accident mitigation efforts. These projects temporarily improve roadside visibility for the motorist. Recent "indirect" mitigation efforts include the following:

1. Other Clearing Efforts (1992-1993)

As part of their recent work schedule, the Maintenance Section cleared many miles of highway in the summers of 1992 and 1993, including some significant moose areas. Regular clearing every two to three years has become a focus of the Maintenance Section. Recently cleared locations include the Sterling Highway, from

the "Seward Wye" intersection with the Seward Highway south to Sterling, and the Parks Highway, from Wasilla to Willow. The Department of Fish and Game also reported it has conducted clearing of additional brush from creeks and culverts along the same stretch of the Parks Highway, in a direct effort to reduce roadside browse and increase moose-visibility at likely crossings. No follow up programs have been set up to study the effects of work done so far (70).

2. Recent Highway Projects (1992-1994)

Recent highway projects often result in roadside clearing and occasionally highway lighting. The latest projects completed in identified moose accident areas include:

- Sterling Highway widening from Sterling to Soldotna
- Kenai Spur Road rehabilitation from Soldotna to Kenai
- Interchange reconstruction and lighting at Hiland Road
- A new divided Glenn Highway from Eklutna to the Parks Highway
- Widening the Glenn Highway from the Parks Highway to Sutton

These projects include some areas which ranked highest in moose-vehicle collisions earlier in this report. No direct effort has yet been made to mitigate moose accidents along these projects. They were already wrapping up or finished with design work prior to the time this became an issue at the 1991 North American Moose Conference. A few of these projects have temporarily increased the presence of moose along the roadway and the number of roadkills (67). Fall seeding and fertilizing of the roadside have resulted in lush grasses just as winter set in, creating a new alternate browse for moose. It is common practice to topsoil and seed in the fall on highway projects. This will have to be evaluated when determining future solutions to moose accidents.

VI. POTENTIAL SOLUTIONS

A. Range of Solutions

Potential solutions are presented in an order intended to reflect the increasing effort and cost required for implementation. Refer to Table 5 for a list of these solutions.

1. The Do-Nothing Alternative

There is always the option to "do nothing" - or leave the roadway as is. In general, the public and media have demonstrated their disapproval with the current frequency of moose-vehicle collisions. In some cases, moose-vehicle collisions could be causing drastic reductions in the local moose population. This was the case on the Glenn Highway from Anchorage to Eagle River, where moose collisions were twice as numerous as anywhere else in the state today.

2. Route Alignment

During the preliminary design of highways, a good practice would be to determine whether any new roadway alignments will cross through moose habitat. Choosing a new alignment which avoids moose habitat may be one of the easiest solutions to apply as a moose mitigation measure, because the problem has not yet developed.

Most of the mountainous road sections sampled do not show high moose-vehicle accident concentrations. Level and rolling terrain, with "flats", or swampy tundra, are prime moose habitat and usually the site of high moose concentrations. The top ranked spots in Alaska were these types of areas, including the Palmer Hay Flats State Game Refuge on the Glenn Highway, and the Kenai National Wildlife Refuge on the Sterling Highway near Soldotna and Sterling.

Table 5

Report Topic No.	Potential Solutions to Moose-Vehicle Accidents
1	Do Nothing - Leave Problem As Is
2	Change Route Alignment
3	Public Awareness Program
4	Install Warning Signs
5	Reduce Speed Limits
6	Plantings to Inhibit Roadside Browse
7	Regular Brush Clearing Along Roadside
8	Reduce Moose Population Density
9	Clear & Create Alternate Forage Areas
10	Plow Alternate Travel Paths in Winter
11	Install Deer Reflectors
12	Install Wildlife Mirrors
13	Install Delineator "Backdrop"
14	Ultrasonic Sound Device Program
15	Flatten Roadside Slopes
16	Install Moose Fencing
17	Provide Continuous Illumination
18	Future Technological Advances:
a	Use Ultraviolet Vehicle Headlights
b	Develop Infrared Night Vision in "Smart" Vehicles
19	Other Options:
a	Use Conventional Types of Fencing
b	Apply Odor Repellants
c	Place Salt Licks Away From Roadway
d	Use Reflectorized Collars/Painted Antlers on Moose
e	Equip Vehicles With Reinforced Bumpers

Based upon the general trends observed in this report, it would seem best to design roads above and well away from the lowlands. An example of this type of roadway would be the Parks Highway from Nenana to Fairbanks. It follows a chain of ridgetops, at the base of which are lowlands on both sides. There could have been more moose-vehicle conflicts if the highway had been routed along the base of these ridges. Most roadbuilding solutions typically avoid lowlands in favor of more suitable areas for construction. The route alignment will depend on more than moose habitat. It will also be affected by the number of identifiable route alternatives and their overall cost.

3. Public Awareness Program

This type of solution has been tried in the form of pamphlets and brochures distributed to the public in both Newfoundland and Sweden (45, 46). A similar program was implemented in Alaska in 1990 in the Upper Cook Inlet and Kenai Peninsula areas (43). As discussed earlier, the undertaking included bumper stickers, school discussions, and posting highway signs (Figure 16) with regularly updated tallies. Initial results, after one year, suggested an eighteen percent reduction in moose-vehicle accidents. After a longer period, these results are now uncertain. It is likely a controlled setting no longer exists to test this case. Now that motorists have seen the signs year around, it is hard to measure any reduction due to variables such as winter severity, roadside clearing, and recent highway projects.

Signs are in place for this program and require an updating of the number of roadkills tallies in each region. The costs of the program were absorbed into the current staffing levels of the Department of Fish and Game and the Department of Public Safety.

The Public Awareness Program could be expanded statewide. New public awareness signing could utilize reflectorized sign sheeting and minimum lettering heights necessary for legibility. The local media could further educate the public about high moose-vehicle accident areas and where they are located. This could be combined with warning signs at the worst segments (Figure 17). In order to be most effective, this information could be related to the public during the highest accident months of December through February.

4. Install Warning Signs

Standard diamond shaped warning signs (Figure 18) are already present along some of Alaska's top ranked highway segments. The rankings in this report lend some consistency in determining sign placement. If signs were placed along the segments determined by the criteria in this report, this would give more credibility to the signs. Warning signs give the driver some information as to "why" the motorist may want to be alert. Moose warning signs may have advisory plates to provide additional information. However, it is difficult to select an appropriate advisory speed for moose encounters because the point at which they will cross in front of a motorist is unpredictable. Because of this, advisory speed plates may not be useful. Instead, noting the length of the accident zone may be more useful information to the motorist. Then the motorist can make their own choice of what they consider to be a reasonable and safe speed.

The top twenty-five percent of moose-vehicle collision segments (both eight accidents per mile per five years and 0.95 accidents per million vehicle miles) could be used as a possible threshold for installing warning signs. This would result in approximately ninety sign installations. Some of the top ranked segments already have a scattered arrangement of warning signs in place. Limiting the use of these signs maintains their credibility. Warning signs may be more effective when used in combination with public awareness signing. Warning signs could be carefully installed on their own posts (3), at design standard offsets and heights (4), and at regular two minute spacing intervals (similar to the state's speed zone posting policy) (9). Signing all of the top ranked segments would be inexpensive compared with other mitigation measures.

Figure 16

Existing Public Awareness Signing

Figure 17

Potential Combination Signing Layout for Highest Moose-Vehicle Accident Segments

Figure 18

State of Alaska Moose Warning Signs

W11-12

CLASS	DIMENSIONS (INCHES)							
	A	B	C	D	E	F	G	H
S	24	3/8	5/8	1-1/2	6-13/16	7-1/8	9-1/16	7
L	30	1/2	3/4	1-7/8	8-9/16	8-7/8	11-3/8	8-3/4
T	36	5/8	7/8	2-1/4	10-1/4	10-5/8	13-5/8	10-1/2
E, F	48	3/4	1-1/4	3	13-5/8	14-1/8	18-1/8	14

COLORS

LEGEND BACKGROUND BLACK YELLOW

5. Speed Limit Reductions

In general, speed limit signs will do little to change driver choice of speeds. However, this does not mean that slower speeds will not reduce moose-vehicle accidents. Speed limit signs are regulatory, and thus differ in purpose from warning signs. Speed limit signs do not explain "why" to the driver. Unless there is strict enforcement, they may not encourage compliance as well as warning signs. Studies show that driver's select speeds based upon roadway conditions and not the speed limit posting **(15, 41, 50, 61, 80)**. They will drive at speeds they feel are reasonable or prudent for the condition and quality of the roadway. The Department's policy on the establishment of speed limits explains the relationship between "reasonable and prudent" drivers and speed limits:

"...where restricted speed limits are needed, they shall basically be established at or near the 85th percentile speed, which is defined as the speed at or below which 85 percent of the traffic is traveling. Regardless of the posted limit, and to a certain extent the level of enforcement, the 85th percentile speed remains the same for a given section of road. The effects of posting a zone lower than the 85th percentile is to increase the percentage of drivers exceeding the posted limit and to decrease the percentage of motorists within the pace, which is an undesirable effect. The pace speed is defined as that 10 mile-per-hour increment of speed containing the largest number of vehicles. The safest conditions occur when all vehicles on the road are moving at the same speed. This ideal is impractical. However, it is known that when the pace contains 70 percent or more of the vehicles, accidents are minimized. It has also been determined that when roadways are posted at the 85th percentile speed, the pace usually contains 70 percent or more of the vehicular traffic.

The basic speed law states that no person shall drive at a speed greater than is reasonable or prudent. The majority of drivers comply with this law, and disregard regulations which they consider unreasonable. It is only a small portion of drivers who are inclined to be reckless, unreliable, or who have faulty judgement and must be controlled by law enforcement. Speed limits, set at or near the 85th percentile speed, provide law enforcement officials with a means of controlling the drivers who will not conform to what the majority considers reasonable and prudent.

The 85th percentile speed conforms to the consensus of those who drive the highway as to what speed is reasonable and safe, and is not dependent on the judgement of one or a few individuals."

One application of this policy has been the Parks Highway from a point North of Talkeetna to Fairbanks. By studying motorist's speeds and roadway conditions, around 200 miles of the Parks Highway was recently reposted from 55 MPH to 65 MPH. The geometrics of this highway meets operational criteria for speed limits higher than 55 MPH **(80)**.

6. Plantings to Inhibit Roadside Browse

Without frequent maintenance, the roadside eventually becomes overgrown with willow, birch, aspen, alder, and cottonwoods. This is often the case in Alaska due to budget constraints and more pressing maintenance priorities. Many areas become forage for moose in the summers and severe winters. Some roadsides actually support a "nonmigratory" moose population year around **(68)**.

Recently, new highway projects on the Kenai Peninsula have planted grass in the fall which stayed lush and green long after wild brush had dropped its leaves for winter. Late into November, moose were still able to kick up the snow cover to reach green grasses. These new highway segments attracted as many as twenty or more moose at a time, feeding along five to six miles of highway at a time. The grass mixture on the projects includes a thirty percent mixture of Arctared Fescue, a grass which will grow reedy and "spiny" by its second year. It was planned to inhibit the growth of browse and control erosion. The cause of attraction for moose may not have been the grass mixture, but the time of planting and the amount of fertilizing **(68)**.

On a one half mile test strip of Kalifornsky Beach Road (within a segment ranked second statewide), Arctared Fescue, clearing, and delimiting of nearby trees was undertaken in 1991 to increase visibility and discourage browse growth. The results appear successful so far, but no controlled study has been undertaken **(68)**.

A study would be necessary to determine the proper planting time and the mixture of roadside seeding that will inhibit moose browse growth. Earlier spring planting may provide a more desirable mature grass by fall. This mitigation measure could be especially critical for new highway projects which fall within top ranked moose-vehicle collision areas.

Fall planting is usually convenient and timely for highway construction. It takes all summer to prepare the road before topsoil and seeding can be placed. Environmental requirements for construction typically require soil stabilization as soon as practicable, which is often prior to winter shutdown. When roadway projects fall within locations identified by this report, designers could explore temporary erosion control measures which would not attract moose in the fall. The following summer, permanent plantings could then be applied.

7. Clearing

This is one of the most commonly applied solutions to moose-vehicle collisions. In Sweden, clearing has been estimated to produce a twenty percent reduction in moose-vehicle accidents **(46)**. Clearing can be performed by a variety of methods, including:

- Hydroaxing
- Hand clearing
- Steam clearing
- Spray Inhibitors

Hydroaxing using a large "brush hog" is a fast and efficient method of clearing, and is employed by the Maintenance Section of DOT/PF and the Alaska Railroad Corporation. Hand clearing may be necessary when machines cannot drive into creek areas or culvert ditches. The Railroad experimented for one year with steam clearing to maintain the top of the track bed only **(43, 72)**. A hot steam is applied to the top of the track bed to kill and inhibit vegetation. There is a high initial cost in a special railroad car devoted to the work and the program was dropped. The Railroad formerly cleared with chemical sprays, however, the method became environmentally and politically controversial. Alternative methods were studied in detail through research work conducted by the University of Alaska, Fairbanks. Spray inhibitors have not been used by the Railroad for years.

The Department of Transportation recently considered testing an environmentally approved spray, "Rodeo", to inhibit vegetation growth under guardrail. Even though the use of this product is common in other states **(88, 89)**, this plan was cancelled due to public protest of its use **(91)**. The Maintenance Section strives to clear roadsides every two to three years, which is the Department's maintenance schedule for roadside clearing.

Clearing is necessary regardless of other solutions. Anytime brush is allowed to grow uncontrolled along the roadside, it begins to provide browse which attracts moose. If it matures beyond browse, then roadside trees will grow and become obstacles to the errant driver. So even if illumination, delineators, fences, or other mitigation measures are present, clearing will always be required. Typically, clearing is performed to the highway right-of-way limits, or about twenty to thirty feet from the edge of pavement.

The time of year in which clearing is performed is critical. It is best to start in the early summer as a plant invests more nutrients in above ground growth, and less in its root system. Clearing at this time has a larger impact on the plant, shocking it into remission. Some experts advocate clearing several times the first year it is performed, continually beating back the plants before they can recover. Clearing may be performed just once a season after that **(68)**.

8. Reduce Population Densities

Another option is to reduce moose population densities near highways. This has been an approach advocated in Newfoundland, Canada. It was suggested the control method be in the form of April/May spring hunt

traffic. At the same time migratory populations from farther away that cross the road in December/January are possibly less "roadwise", and are getting hit more often. Based upon this theory, it could be concluded a spring hunt may reduce the "roadwise" population. At the same time, the migratory population may remain unaffected, still contributing to the same amount of roadkills. Thus a net loss in moose population could result.

9. Alternate Forage Areas

Another type of clearing option is the creation of alternate forage areas for moose. Habitat alteration or manipulation has been suggested in Canada **(47, 45)**. This method is employed in Alaska, but has been limited by adjacent residential development. Acreage off the highway can be cleared in order to develop browse for moose. If well located, the alternate forage area is expected to attract moose away from highway roadsides. Special attention must be paid to how close to the highway a clearing is located. If it is too close it may draw moose near the highway. It is also not a good idea to clear alternate areas on both sides of a highway. Then there is potential for moose to travel between the areas, and increase roadway crossings **(68)**.

10. Alternate Travel Paths

When snow accumulation becomes very deep in winter, moose will begin to use the cleared railroads and roadways for easier walking. As demonstrated by the Alaska Railroad, alternate travel paths provide routes for moose besides highways and railroads. In areas where moose kills are a serious problem, alternate travel paths could be cleared adjacent to the highway. However, at some point moose may still need to cross the road to get to browse or follow a migration route.

11. Deer Reflectors

Austrian developed deer reflectors have proven successful in mitigating deer collisions in Washington State and other areas (Figure 19) **(16, 71)**. In other states, such as Wyoming and Utah, they have been considered ineffective **(62, 107)**. A series of these delineators at sixty to 100 foot spacings are used to reflect headlight beams at right angles from the roadway. This is intended to create a visual barrier to control wildlife.

To date, a controlled test has not been conducted to confirm the effectiveness or ineffectiveness of these delineators in Alaska. The Glenn Highway test of deer reflectors in the early 1970's was undocumented and appears to have had few controls. The test lasted one season and appeared to have little effect on moose. **(11)** Delineators would have to be maintained in good condition throughout a test. A period longer than two years, preferably three, could be used to average out for winter severity. Washington State tested these reflectors by alternately covering and uncovering them on a weekly basis over the same test section. In this way, accident reductions could be directly related over the same winter season.

12. Wildlife Mirrors

Otherwise known as Van de Ree mirrors, these polished stainless steel wildlife mirrors reflect light at right angles to the roadway, just as reflectors do. For deer, they were considered successful in one Maine test, and achieved nearly a 100 percent reduction in the Netherlands. However, other tests in Maine, and other states, have concluded these mirrors were ineffective **(16)**. Sweden dropped the use of them by the early 1980's **(46)**. Application and testing would be similar to that for deer reflectors.

WILDLIFE WARNING REFLECTOR

REFLECTOR INSTALLATION

Figure 19

13. Delineator Backdrop

A delineator backdrop is a potential method to improve the driver's ability to see moose along the roadside (Figure 20). Ideally, moose should be detectable far enough ahead that the driver can brake to a stop, if necessary. The driver should be able to notice a silhouette, movement, or break in the regular roadside pattern. This same basic theory is currently applied in lighting and signing placement for highways (3).

The backdrop is similar to the idea that the dark appearance of a moose is more easily detected against the white snow cover. Since winter thaws frequently remove or dull snow cover, a delineator backdrop would be an extra aid in providing a bright background for the driver. Highly reflective sign sheetings are now available which combat road sludge and dirt buildup on the signs.

This approach would not prevent all moose-vehicle accidents. Some moose may cross quickly, beginning from outside the driver's cone of vision. Road conditions and the distance between the moose and the driver may not allow enough time to react to the crossing moose. However, this method has some potential for assisting drivers. It would require an intensive experiment or maintenance effort to make sure the system of delineators is maintained throughout any analysis period.

14. Ultrasonic Sound Devices

A pair of horns can be mounted on vehicles in order to make a high frequency sound as wind blows through it (Figure 21). They are similar to a dog whistle and are intended to alert and hopefully drive off deer and dogs as much as 1200 feet in advance of the vehicle. The sound is not detectable by humans. This has been tried on moose in Sweden on a random scale, but was considered unsuccessful. Apparently moose adjusted to the sound after a short while (46). In Utah, a test of these devices involving over 900 mule deer concluded they were ineffective (106). As noted earlier, ultrasonic sound devices were tried on the Alaska Railroad trains with no apparent effect.

Many motorists are particular about their cars and may not be receptive to a voluntary plan to mount sound devices to their vehicles. Ultrasonic sound devices must be taken apart and cleaned if they get dirty, and there are two to take care of. Plastic horns are mounted to the bumper by a stick-on base, though they could be screwed on, and are not intended to go through a car wash. Some motorists might ignore or forget to adhere to these requirements. Road sludge and grime during the worst months of moose activity could get into the horns and alter the whistle or render them useless. Ice and snow or slight bumps into another car or grocery cart could also bust off the standard whistle.

High frequency deer warning devices are currently being marketed commercially in Alaska. A test of this solution would involve equipping a large enough percentage of vehicles to make a successful analysis. Equipped vehicles, on a regular commuter route, could be compared against a control group of nonequipped vehicles.

15. Slope Flattening

Slope flattening is the widening and flattening of the roadside adjacent to the pavement, and is frequently performed on major highway construction projects. Slope flattening helps to improve moose visibility by bringing them up to the level of the road and within view of the motorist. Moose are more likely to be visible in the path of vehicle headlights, rather than down in a ditch. Recent construction projects, such as the Sterling Highway reconstruction from Soldotna to Sterling, and the Glenn Highway reconstruction over the Palmer Hay Flats State Game Refuge, are good test cases for future evaluation of slope flattening and its potential for reducing moose-vehicle accidents.

YOUR CHANCES OF DEADLY ACCIDENTS CAN BE GREATLY REDUCED

"DEER WARNING" helps protect you from dangerous collisions with deer. It is just as effective as warning dogs. At air speeds of 35 MPH or more, the air passing through the "DEER WARNING" devices create ultrasonic sound waves of 16,000 to 20,000 Hertz. These sound waves cannot be heard by humans. However, deer and dogs can hear the whistle — avoid your car — and reduce your chances of an accident. Can be effective up to 400 yards ahead of vehicle.

MOUNTING INSTRUCTIONS

"DEER WARNING" attaches to your car in seconds. Each unit has super-strength tape on the bottom of its base. Apply to a clean, dry surface.

Please note that the two devices are not identical. They must be mounted properly. Note that the device for the driver's side of the bumper is open through the center. The device for the passenger's side of the bumper is closed through the center...Mount each unit 1/2 of the way in from their respective sides of the car on the bumper. Both devices must be used to obtain the proper ultrasonic frequency range. Please see diagram.

Deer Warning Mounting Positions for Motorcycles

Mount the "Deer Warning" devices side by side on the front fender of your motorcycle. If the front fender is an unacceptable mounting location, find a mounting bracket that will allow you to mount them immediately above the front fender. The "Deer Warnings" will not be effective if they are mounted on the sides of the fairing or the sides of the front wheels. Any obstacles, such as the fairings or wheels, will make a shadow in the sound which is being produced by the "Deer Warning" devices which reduces their effectiveness.

Animal's Reaction

The warning should cause the animal to stop and look around, trying to find where the sound is coming from. They normally do not run away or look startled. We have not built the device to frighten animals. The sound coming from the device is supposed to freeze the animal in its tracks. You can drive by an animal that is standing still. A frightened animal will move around in almost any direction and that direction could be right into the path of your car. Since most farm animals are also right along the road, we would not want to frighten them with the sound coming from a "Deer Warning". Animals in the vehicle's interior, truck boxes or trailers will not react to the sound of the "Deer Warning" if you have installed them in front of the vehicle, on or below the bumper. Animals riding in your car or truck may have a reaction to the sound of the warnings if you mount them on the side or top of the vehicle.

Mounting The Deer Warnings On The Vehicle

Mounting positions for vehicles must always provide for maximum airflow into the whistle. It also should provide for the sound to project out of the warning and toward the animals. The preferred mounting for the "Deer Warning" is level, but they will operate effectively with up to 38 degrees downslope.

Figure 21

High Frequency Deer Warning Devices

16. Moose Fencing and Moose Underpasses

As mentioned earlier, moose fencing was installed along the first four miles of the Glenn Highway from Muldoon to Eagle River (See Figures 15, 22, 23). This was an effective solution for a controlled access facility, but may be more difficult to install on a roadway with many driveways. About half of the project used lighting only, and both lighting and fencing were used on the other half. A ninety-five percent reduction was noted in areas with both fenced and lighted areas (57, 42). Fencing can require a few repairs per year as trees fall on it and other actions test its integrity. Sweden has dealt with greater mileages than the Glenn Highway. One of their roads is continuously fenced for over sixty miles and resulted in around eighty percent reductions in moose-vehicle accidents. (46).

A special underpass was also built on the Glenn Highway fencing project and is currently being used by moose. The bridge at Ship Creek two miles into the project was used to maintain a regular moose crossing area between winter and summer range. An underpass is a structure like any other bridge. Its cost will vary depending on whether it is built as a tube or a bridge and the span length. It requires regular field inspections and patching or replacement. In most locations, it may be necessary to construct underpasses in combination with fencing. The underpasses can be used to allow moose access between winter and summer habitat, which helps to preserve a healthy animal population.

If the facility to be fenced is not a controlled access highway, then "cattle guards" may be an option for consideration. Common in Montana, cattle guards consist of a fence, with no gates, but instead a grating at each driveway or sidestreet (Figure 24). The grating has openings large enough that hooved animals cannot walk across them safely (20, 73). Though not foolproof, the grates work well with cattle and are easily fabricated. If there is enough snow or debris buildup, they will require maintenance. Even though the grates work, some cattle still attempt to cross. They can be injured and may have to be destroyed. Cattle grates across driveways could replace culverts and serve as drainage structures.

Cattle guards may not work for moose. If moose injure their legs on cattle guards, they will probably have to be destroyed. For this reason, this idea may not be considered acceptable. One option may be to install cattle guards at a test site using visually "false" holes in the grating and monitor it over a period of time.

17. Continuous Illumination

Figure 10 showed a strong correlation between the hours of darkness and moose-vehicle accidents. One of the most effective methods of reducing moose-vehicle accidents is to illuminate the roadside. The added lighting appears to aid motorists in avoiding moose.

As mentioned earlier, eight miles of continuous illumination were installed on the Glenn Highway from Muldoon Road to Hiland Road in the summer of 1987. The Glenn Highway is a controlled access divided highway with enough traffic in winter months to warrant lighting regardless of moose-vehicle collisions. Prior to installing lighting, this stretch of roadway was the most evident in the state for moose-vehicle collisions. Two reviews of this project showed significant moose-vehicle accident reductions. A seventy percent reduction in collisions was proven in lighted areas (57, 42).

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

3 MOOSE GATE DETAIL

- GENERAL NOTES:**
1. PULL POSTS AND BRACES SHALL BE SPACED AT 200" INTERVALS ALONG THE FENCE LINE THROUGH DRAWING FIELD FOR FULL POST, CORNER POST AND TERMINUS POST DETAILS.
 2. FENCE SHALL BE STRENGTHENED TO A NORTH-SOUTH DIRECTION.
 3. CONCRETE SHALL BE CLASS #4.
 4. ALL WIRE POSTS AND HARDWARE SHALL BE GALVANIZED. WEIGHTS, SIZES AND SPACING SHALL BE AS SHOWN FOR GALVANIZING.
 5. 1/2" X 6" SPHERE END BRUSH WITH 44 GAUGE WIRE SHALL BE USED AT MAXIMUM INTERVALS OF 400 FEET ALONG THE FENCE. BRUSH WIRE SHALL BE ATTACHED TO FENCE FABRIC BY MEANS OF A SPLIT RING.
 6. IN AREAS OR OTHER INSTABLE AREAS, FENCE POSTS SHALL BE INSTALLED AT A MAXIMUM OF 5 FEET BELOW THE AVAILABLE LEVEL AS DETERMINED BY THE ENGINEER.
 7. MOOSE FENCE SHALL BE STRENGTHENED TO THE MINIMUM FOR THE HIGHWAY. POSTS SHALL HAVE HOOPS, FINISHED WITH GALVANIZED STEEL TO PROTECT THE WOODEN WIRE FENCES.
 8. WIRE FENCES AND OTHER FENCING AT MOOSE GATES AND VEHICLE GATES ARE NOT INCLUDED IN THE LEADING AND TRAILING DISTANCES LISTED ON THE PLAN AND SHALL BE CONSIDERED AS PART OF THE GATE.
 9. FENCE POSTS MAY BE TYPE 1 OR TYPE 2 PER SECTION 10-2.05.
 10. THE WIRE FENCING SHALL CONSIST OF AN 8 FT. HIGH, 4" X 4" VEGA OF WIRE NET SHALL BE USED WITH A TIGHTER PITCHMENT FROM THE GATE AT EACH CORNER POINT. THE FENCE MATERIAL SHALL BE GALVANIZED TO PREVENT CORROSION. MORE THAN 12 INCHES FOR SQUARE POSTS IT WILL BE PROVIDED TO USE THE 100' SECTION OF 4" X 4" SQUARE CORNER CONNECTIONS. THE WIRE SHALL BE ATTACHED TO GALVANIZED WIRE WHICH SHALL BE ATTACHED TO THE WIRE AND HARDWARE SHALL BE GALVANIZED.

Alaska

General Note No. 7 - Add the following: Galvanized power driven screws, powder driven pins or welded studs may be used for fabric to hold fence fabric. Space at every horizontal fence wire.

Add the following as General Note No. 11:

11. Variable mesh standard galvanized farm fencing with 9 gauge outer wires and 11 gauge inner wires may be used as moose fence fabric. (9 feet and 4 feet wide rolls with an average mesh spacing of less than 6 inches).

MILANUM ROAD TO MILANUM DRIVE

MOOSE FENCE DETAILS

1 MOOSE FENCE DETAIL

2 LOWER MOOSE GATE HINGE

3 DOUBLE MOOSE GATE PLAN

4 TYPICAL MOOSE GATE ELEVATION

5 UPPER MOOSE GATE HINGE

6 SINGLE MOOSE GATE PLAN

7 UPPER MOOSE GATE HINGE

MOOSE FENCE DETAILS

Figure 24

Typical Cattle Guard (Montana)

The Department of Transportation recently rechecked the Glenn Highway from Muldoon Road to Hiland Road. Figure 25 shows the results of this data search. The effectiveness of the underpass/fencing/lighted areas on moose-vehicle accidents over a five year period appears to be around ninety percent. The results obtained in lighted areas alone appears to be about a seventy to eighty percent reduction. Recent moose-vehicle accident rates along this highway segment appear to have dropped to half that of the rural roads ranked in this report. Similar results were noted in Sweden, where they are also experimenting with fencing and lighting **(46, 68)**. North of Hiland Road, the accident concentrations have not increased after the 1987 project, nor have they decreased. There has been no illumination beyond Hiland Road until new lighting was installed and operational in January of 1994.

The Department of Fish and Game has found a balanced moose population on both sides of the highway with significant use of the Ship Creek undercrossing. **(42)** This suggests the continuous lighting may not pose a barrier to moose crossings. Instead, visibility improvements for the motorist may be the most significant factor in reducing collisions.

Lighting requires regular maintenance. Individual lamps must be changed semi-annually. Circuit wiring usually needs repairs. Poles knocked down by traffic require replacement. Annual payments for electricity can be large for long segments of roadway.

18. Future Technological Advances

a) A few news articles have noted the Saab and Volvo car companies are developing ultraviolet headlights for cars **(65)**. The product is estimated to be available for potential application by the year 2000. The headlight is designed to illuminate the moose, reflecting a dull blue color to the driver. It uses ultraviolet light capable of reaching four times the distance of normal headlights. Ultraviolet light is invisible to the driver. Visible light would still be provided from the headlights. Possible health effects of ultraviolet light on the eyesight of other drivers remains a question for the headlight's developers.

b) Another advance may come from United States defense technology as many defense contractors privatize their research. Existing infrared night vision goggles could lead to advanced windshield designs for private automobiles. The ability to see at night without the use of vehicle headlights would have a big impact on the future of fixed highway lighting and related electrical consumption.

19. Other Options

a) Conventional fencing may not be feasible or practical. Chain link, electrical, or barbed wire fencing is typically not high enough or strong enough. Moose can step over three to four foot high fences. At the State of Alaska Moose Research Center in Kenai they have demonstrated that they will walk right through any of these types of fences. Electrical fencing brings added power costs and poses risks to people. The State of Alaska may not want the added responsibility or liability for electrical fencing.

b) Another idea is to spread repellant to keep moose within established corridors and undercrossings. An occasional homeowner's solution in Alaska for protecting ornamental shrubbery is to hang a bar of hand soap from the branches. The odor supposedly prevents moose from eating the shrub. A graduate student at the University of Alaska in Fairbanks is currently experimenting with a fish oil spray which is intended to repel moose from garden vegetables **(84)**. Biologists in Newfoundland, Canada are conducting an experiment by spraying wolf urine on roadsides, hoping the predatory animal's scent will keep moose away **(86)**. Questions will be raised as to the lasting effect of any repellant application, its affects on the environment, and the need to maintain wildlife corridors or animal access to both sides of a roadway.

GLENN HWY: Muldoon Road to Artillery Road, Before and After Construction of Illumination, Fencing, and Widening in 1987

Figure 25

- c) Placing salt licks away from the roadway is an easy method. But it has been proven ineffective in Sweden (46).
- d) Painting the antlers of wildlife, and attaching reflectorized collars were an option tested on reindeer in Finland. There was no noticeable effect in reducing reindeer-vehicle accidents (60). Unlike reindeer, most moose (cows and calves) do not have antlers, nor does the bull moose population keep them year around. Collars may not be acceptable, if there is any potential to affect moose visibility during sport hunting.
- e) Motorists on the Kenai Peninsula in Alaska have creatively equipped themselves with reinforced front bumpers, much like brush guards for four wheel drive vehicles. Some businesses have disabled enough company vehicles that new “beefed up” bumpers are being used. While this protects the motorist and vehicle, it does little to address the problem of reducing collisions or moose mortality.

B. General Recommendations

Mitigation methods chosen for any highway related project should be research oriented. The method selected should provide a controlled test setting, in order to advance knowledge of different mitigation techniques and their effectiveness. Provisions for a before and after study are necessary. The U.S. Forest Service in California cites the lack of organized before and after studies nationwide as the biggest problem in attempts to mitigate conflicts with wildlife corridors. They state that little progress has been made in wildlife-vehicle conflicts because not enough attention is being paid to the quality of study required (52). Wildlife crossing areas along highways should be identified and considered in the design and maintenance of road projects. If projects are selected for mitigation, they should be chosen not necessarily in the order of rank, but in consideration of several factors discussed earlier in this report:

- potential benefit of mitigation
- cost of mitigation
- available funding
- compatibility with other projects
- increased impacts from local development
- input from the community

Mitigation strategies with demonstrated effectiveness include clearing, fencing, underpasses, and lighting. These methods are typically more expensive and maintenance intensive than other options. Public awareness programs, signing, and good preliminary route selection are typically lower in cost than most options. These options can be applied with varying effectiveness. The potential of other methods has not been fully explored, such as creating alternative habitat and hunting seasons, and applying roadside grasses, delineators, reflectors, and repellants. Some solutions appear less realistic or less likely to have much effect. These include painted antlers, reflective collars, ultrasonic sound devices, wildlife mirrors, salt licks, electric fence, barbed wire or conventional fencing, reinforced bumpers, and reduced speed limits.

Bibliography

- 1 Alaska, Alaska Traffic Accidents, (1988-1992), Department of Transportation and Public Facilities
- 2 Alaska, CDS Route Log, (1993), Department of Transportation and Public Facilities
- 3 U.S., Department of Transportation, FHWA, Traffic Control Devices Handbook, 1983
- 4 Alaska, Alaska Traffic Manual, Department of Transportation and Public Facilities
- 5 American Association of State Highway and Transportation Officials, AASHTO, A Policy on Geometric Design of Highways and Streets, 1990
- 6 Alaska, Alaska Sign Design Specifications, Department of Transportation and Public Facilities
- 7 Alaska Atlas and Gazetteer, DeLorme Mapping, (Freeport, Maine 1992)
- 8 Environmental Atlas of Alaska, University of Alaska, 1982
- 9 Alaska, Speed Zone Policy and Procedure, Department of Transportation and Public Facilities
- 10 "Speed Zoning on Alaska Highways", State of Alaska, State of Alaska, Department of Transportation and Public Facilities, Anchorage, Alaska.
- 11 Mayo, Mark D., Memorandum to File, 6 October 1983, "Moose/Vehicle Collision Deterrents: Analysis and Recommendations", State of Alaska, Department of Transportation and Public Facilities, Anchorage, Alaska.
- 12 Morberg, Keith, Memorandum, "Moose Kills on the Glenn Highway", 9 December 1983, State of Alaska, Department of Transportation and Public Facilities, Anchorage, Alaska.
- 13 "Wildlife Saved by Invisible Fence", Urban Transportation Abroad, 6 (Fall 1983): 4
- 14 Child, Kenneth N., and Stuart, Kathleen M., "Vehicle and Train Collision Fatalities of Moose: Some Management and Socio-Economic Considerations.", Second International Moose Symposium, 1984.
- 15 "Speed Vs. Speed Limits in California Cities", S. Spitz, ITE Journal, May 1984'
- 16 Schafer, James A.; Penland, Stephen; and Carr, William P., Effectiveness of Swareflex Reflectors in Reducing Deer Vehicle Accidents in Washington State. Olympia, WA: Washington Department of Transportation [Mid-1980's]
- 17 "Train Kills 24 Moose in One Night", Anchorage Times, 1 March 1985
- 18 "Rail Moose Kills Worst in 14 Years", Anchorage Times, 1 March 1985
- 19 "Moose Toll Mounts; Trains Ordered To Slow Down", The Peninsula Clarion, 4 March 1985
- 20 "Railroad Will Slow Trains", Anchorage Times, 3 March 1985
- 21 Alaska, Traffic Volume Report, (1990), Department of Transportation and Public Facilities

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

- 22 "Winter is Killing Moose", Anchorage Daily News, 18 January, 1990
- 23 "Railroad Takes Toll On Moose", Anchorage Times, 28 January 1990
- 24 "Method Sought To Reduce Kills", Anchorage Times, January 1990
- 25 "Moose Grow Weary, Hungry As Heavy Snow Buries Food", Anchorage Times, 28 January 1990
- 26 "Another Day of Carnage for the 'Meat Wagon'", Anchorage Times, 29 January 1990
- 27 "A Hungry Moose is a Cranky Moose", Anchorage Times, 30 January 1990
- 28 "How to Stem the Slaughter?", Anchorage Times, 31 January 1990
- 29 "Trying to Keep Moose Off Rails", Anchorage Daily News, 31 January 1990
- 30 "Railroad Plans Path to Cut Moose Deaths", Anchorage Daily News, 2 February 1990
- 31 "Moose Keel Over in Tracks", Anchorage Times, 3 February 1990
- 32 "Helping Moose Munch", Anchorage Daily News, 7 February 1990
- 33 "Forest Management Would Help Moose Survive", Forum, Anchorage Daily News, 8 February 1990
- 34 "Moose-Kill Bill Aims to Fine Railroad \$1,000 for Each Death", Anchorage Times, 8 February 1990
- 35 "Loggers Propose Moose Aid", Anchorage Times, February 1990
- 36 "Snow, Cold Killing Valley Moose", Anchorage Daily News, 24 February 1990
- 37 "Moose Death Toll Tops 500", Anchorage Daily News, 22 February 1990
- 38 "Moose: State Begins Rescue", Anchorage Daily News, 9 March 1990
- 39 "Hay May Hurt, Not Help, Hungry Moose", Anchorage Daily News, 18 March 1990
- 40 "Moose Killing Ground", Anchorage Daily News, 1 May 1990
- 41 "Speed Limits, Why Use Them If They Don't Slow Traffic?", Allington, Roger, Technical Paper, ITE 43rd Annual Meeting, 15 July 1990
- 42 McDonald, Michael G., "Moose Movement and Mortality Associated with the Glenn Highway Expansion", Alces 27 (1991): 208-219
- 43 Del Frate, Gino G., and Spraker, Ted H., "Moose Vehicle Interactions and and Associated Public Awareness Program on the Kenai Peninsula, Alaska", Alces 27 (1991): 1-7
- 44 Schwartz, Charles C., and Bartley, Bruce, "Moose Conference Workshop, Anchorage, May 17, Reducing Incidental Moose Mortality, Considerations for Management", Alces 27 (1991): 227-231

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

- 45 Oosenbrug, Sebastian M.; Mercer, Eugene W.; and Ferguson, Steven H., "Moose-Vehicle Collisions in Newfoundland - Management Considerations for the 1990's", Alces 27 (1991): 220-225
- 46 Lavsund, Sten, and Sandegren, Finn, "Moose-Vehicle Relations in Sweden: A Review", Alces 27 (1991): 118-126
- 47 Child, Kenneth N.; Barry, Sean P.; and Aitken, Daniel A., "Moose Mortality on Highways and Railways in British Columbia", Alces 27 (1991): 41-49
- 48 "'Give Moose A Brake' By Driving 45 MPH", We Alaskans, 3 February, 1991
- 49 "Study Shows Fences a Hit with Moose", Anchorage Times, 18 November, 1991
- 50 "Speed Reduction Patterns of Vehicles in a Highway Construction Zone", Benekohal, R.F., Wang, L.; Orloski, R.L.; and Kastel, L.M., Pre-Print, TRB 71st Annual Meeting, December 1991
- 51 1992 Recorded Deer Highway Mortality, Pennsylvania Game Commission
- 52 Beier, Paul, and Loe, Steve, "A Checklist for Evaluating Impacts to Wildlife Movement Corridors", Wildl. Soc. Bull. 20:434-440, 1992
- 53 "Moose Become Roadkills at Record Rates on the Kenai", Anchorage Daily News, 1992
- 54 "Peninsula Moose Kills Averaging Two Per Day", Anchorage Daily News, 30 January, 1992
- 55 "'Give Moose A Brake' Catches On", Peninsula Clarion, 12 February, 1992
- 56 "More Moose Than the Land Can Provide For", Anchorage Daily News, 18 February, 1992
- 57 Barter, Tony D.; Riggs, Edwin H.; and Kinney, James R., "Developing Effective Moose Accident Mitigation Measures for an Alaskan Expressway", Institute of Transportation Engineers, 1992 District 6 Annual Meeting. Anchorage, Alaska: pp. 446-456.
- 58 "Deer-Vehicle Accidents Not Just A Rural Hazard", Akron Beacon Journal, 16 October 1992
- 59 "Kenai Moose Still Not Getting the 'Brake' They Deserve", We Alaskans, 20 October, 1992
- 60 "Reflectors Substitute for Shiny Noses", Anchorage Daily News, 13 November 1992.
- 61 "Temporal Speed Reduction Effects of Drone Radar in Work Zones", Benekohal, R.F.; Resende, P.T.; and Zhao W., TRR 1409, December 1992
- 62 Reeve, Archie F., and Anderson, Stanley H., "Ineffectiveness of Swareflex Reflectors at Reducing Deer-Vehicle Collisions", Wildl. Soc. Bull. 21:127-132, 1993
- 63 The World Almanac and Book of Facts 1993, Pharos Books, 1993
- 64 The Statesman's Yearbook 1993
- 65 "Headlights Make Moose Glow in the Dark", Anchorage Daily News, 1993

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

- 66 Stephens, Louis B., "Guardrail Warrants for Low Volume Roads", Transportation Research Board No. 416, Issues Surrounding Highway and Roadside Safety Management, October 1993.
- 67 "Car Moose Collisions Up", Anchorage Daily News, 27 October 1993.
- 68 Spraker, Ted, Wildlife Biologist, Department of Fish and Game, Soldotna, Alaska. Interviews, 16 December, 1993; 21 March, 1994.
- 69 McDonald, Michael, Wildlife Biologist, Department of Fish and Game, Anchorage, Alaska. Interview, 17 March 1994.
- 70 Masteller, Mark, Wildlife Biologist, Department of Fish and Game, Palmer, Alaska. Interviews, 16 December 1993; 17 March 1994.
- 71 "Optical Illusion Cuts Road Kills" Leader Telegram, Menomonie, Wisconsin, 21 December 1993
- 72 Brooks, Tom, Maintenance Section, Alaska Railroad Corporation, Anchorage, Alaska. Interviews, December 1993, February 1995
- 73 Morford, Dennis, Project Manager, Department of Transportation and Public Facilities, Anchorage, Alaska. Interview, December 1993
- 74 Kepler, Chris, Matanuska-Susitna Area Maintenance Superintendent, Department of Transportation and Public Facilities, Interview, December 1993
- 75 "Vehicle-Moose Collisions Increase; Interior Insurance Agents Baffled", Anchorage Daily News, 6 January, 1994
- 76 "Traffic Safety Facts - 1992", The Urban Transportation Monitor, 4 February 1994
- 77 "Moose for the Taking Fill Alaskan's Freezers", Anchorage Daily News, 6 February, 1994
- 78 "Against the Odds", Anchorage Daily News, 18 February, 1994
- 79 "Plan to Spray Herbicide Prompts Outcry: State Plan Opposed", Anchorage Daily News, 19 February, 1994.
- 80 "A Study of Central Region Interstate Designated Routes Eligible for 65 Miles Per Hour Speed Zones", State of Alaska, DOT/PF, March 1994
- 81 "Toad-Loving Britons Lend Hand to Amorous Frogs", Anchorage Daily News, 10 March 1994
- 82 "International Comparisons", The Urban Transportation Monitor, 18 March 1994
- 83 Deer-Vehicle Accidents in Ohio's Cuyahoga Valley, Akron Beacon Journal, 3 April 1994
- 84 "If This Doesn't Work, Try A Blunt Instrument", Anchorage Daily News, 25 May 1994
- 85 "Wayward Moose Calf Rides the Rapids", Anchorage Daily News, 31 May 1994
- 86 "The Fragrance of Fear", Anchorage Daily News, 9 July 1994

MOOSE-VEHICLE ACCIDENTS ON ALASKA'S RURAL HIGHWAYS

- 87 "Canadians Point Birth-Control Bullet At Seals", Anchorage Daily News, 15 July 1994
- 88 "Using Sustainable Vegetation Management on Maine Roads", Better Roads, July 1994
- 89 "Environmentally Sound Vegetation Management", Better Roads, July 1994
- 90 "Aiding Wayward Moose", Anchorage Daily News, 13 September 1994
- 91 "Public Outcry Kills Herbicide Proposal", Anchorage Daily News, November, 1994
- 92 "Kangaroos Risk Traffic", Anchorage Daily News, 4 November 1994
- 93 "Heavy Snow Means Tough Winter for Moose", Anchorage Daily News, 1 December 1994
- 94 "Catch of the Day: Moose Rescued from Icy Kenai", Anchorage Daily News, 7 December 1994
- 95 "Moose Mayhem: Snow Forces Animals Onto Area Roadways", The Frontiersman, 9 December 1994
- 96 "A Good Place for a Get-Together", Anchorage Daily News, 16 December 1994
- 97 "Moose as Thick as Tales", Anchorage Daily News, 28 December 1994
- 98 "Deep Snow Dooms Southcentral Moose", Anchorage Daily News, 29 December 1994
- 99 "Semis Wipe Out Nine Caribou", Anchorage Daily News, 29 December 1994
- 100 "Snowmachines Help Put Moose on Solid Trails", Anchorage Daily News, 4 January, 1995
- 101 "Read Moose Warning Signs", Anchorage Daily News, January 1995
- 102 Alaska, The Alaska Blue Book 1993-94, 11th ed., Department of Education
- 103 "They're Stealing Our Cars", Anchorage Daily News, 5 February 1995
- 104 "Moose Feeding Needy", Anchorage Daily News, 26 February 1995
- 105 "A Deadly Winter for Moose", Anchorage Daily News, 20 March 1995
- 106 Dalton, Larry B., and Romin, Laura A., "Lack of Response by Mule Deer to Wildlife Warning Whistles", Wildl. Soc. Bull. 20:382-384, 1992
- 107 Dalton, Larry B., and Stanger, Mark C., "Reflector Effects on Deer Road Kills", Utah, Department of Natural Resources, Division of Wildlife Resources, Price UT, unpublished.

Appendix A

Appendix B